
TITLE 7. BANKING AND SECURITIES

PART 6. CREDIT UNION
DEPARTMENT

CHAPTER 91. CHARTERING, OPERATIONS,
MERGERS, LIQUIDATIONS
SUBCHAPTER J. CHANGES IN CORPORATE
STATUS
7 TAC §91.1003

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter 91,
Subchapter J, §91.1003, concerning mergers/consolidations,
without changes to the proposed text as published in the Feb-
ruary 21, 2020, issue of the Texas Register (45 TexReg 1086).
The rule will not be republished.
The amended rule refers institutions directly to the federal Hart-
Scott Rodino Act and its specific requirements instead of dupli-
cating all, or part of the federal provisions, within the state rule.
The Commission received no comments on the proposed
amendments to the rule.
The Commission adopts the amended rule pursuant to Texas Fi-
nance Code, Section 15.402, which authorizes the Commission
to adopt reasonable rules for administering Texas Finance Code,
Title 2, Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001847
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦

SUBCHAPTER O. TRUST POWERS
7 TAC §91.6001

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter 91,
Subchapter O, §91.6001, concerning fiduciary duties, without
changes to the proposed text as published in the February 21,

2020, issue of the Texas Register (45 TexReg 1088). The rule
will not be republished.
The amended rule represents only minor grammatical changes
that do not change the meaning of the rule.
The Commission received no comments on the proposed
amendments to the rule.
The amended rule is adopted pursuant to Texas Finance Code,
Section 15.402, which authorizes the Commission to adopt rea-
sonable rules for administering Texas Finance Code, Title 2,
Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001841
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦
7 TAC §91.6003

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter 91,
Subchapter O, §91.6003, concerning notice requirements, with-
out changes to the proposed text as published in the February
21, 2020, issue of the Texas Register (45 TexReg 1089). The
rule will not be republished.
The amended rule consists of grammatical changes, clarifies
that a credit union must identify the address where it proposes to
conduct fiduciary duties, and removes language that established
a phased-in notification requirement for fiduciary activity prior to
October 1, 2003, as the phase-in provision no longer is needed.
The changes do not change the meaning of the rule.
The Commission received no comments on the proposed
amendments to the rule.
The amended rule is adopted pursuant to Texas Finance Code,
Section 15.402, which authorizes the Commission to adopt rea-
sonable rules for administering Texas Finance Code, Title 2,
Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

ADOPTED RULES May 22, 2020 45 TexReg 3437

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001842
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦
7 TAC §91.6004

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter
91, Subchapter O, §91.6004, concerning exercise of fiduciary
powers, without changes to the proposed text as published in
the February 21, 2020, issue of the Texas Register (45 TexReg
1090). The rule will not be republished.
The amended rule represents a change in terminology to using
a credit union's "net worth position," instead of the current term
"capital," as a factor the commissioner considers in determining
if a credit union's notice of its intent to exercise fiduciary powers
is complete and accepted for filing.
The Commission received no comments on the proposed
amendments to the rule.
The amended rule is adopted pursuant to Texas Finance Code,
Section 15.402, which authorizes the Commission to adopt rea-
sonable rules for administering Texas Finance Code, Title 2,
Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001843
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦
7 TAC §91.6006

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter 91,
Subchapter O, §91.6006, concerning policies and procedures,
without changes to the proposed text as published in the Feb-
ruary 21, 2020, issue of the Texas Register (45 TexReg 1091).
The rule will not be republished.
The amended rule includes minor grammatical changes and re-
quires a credit union to adopt appropriate certain policies and
procedures, when it exercises trust powers, based on the type
of trust activity conducted.
The Commission received no comments on the proposed
amendments to the rule.
The Commission adopts the amended rule pursuant to Texas Fi-
nance Code, Section 15.402, which authorizes the Commission

to adopt reasonable rules for administering Texas Finance Code,
Title 2, Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001844
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦
7 TAC §91.6010

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter
91, Subchapter O, §91.6010, concerning custody of fiduciary
assets, without changes to the proposed text as published in
the February 21, 2020, issue of the Texas Register (45 TexReg
1093). The rule will not be republished.
The adopted rule amendments include only minor grammatical
changes that do not change the meaning of the rule.
The Commission received no comments on the proposed
amendments to the rule.
The Commission adopts the amended rule pursuant to Texas Fi-
nance Code, Section 15.402, which authorizes the Commission
to adopt reasonable rules for administering Texas Finance Code,
Title 2, Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001845
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦
7 TAC §91.6014

The Credit Union Commission (the Commission) adopts the
amendments to Texas Administrative Code, Title 7, Chapter
91, Subchapter O, §91.6014, concerning errors and omissions
insurance, without changes to the proposed text as published in
the February 21, 2020, issue of the Texas Register (45 TexReg
1094). The rule will not be republished.
The amended rule requires insurance reviews annually with
supporting documentation to ensure coverage appropriateness
while maintaining a minimum $500,000 coverage floor.
The Commission received no comments on the proposed
amendments to the rule.

45 TexReg 3438 May 22, 2020 Texas Register

The Commission adopts the amended rule pursuant to Texas Fi-
nance Code, Section 15.402, which authorizes the Commission
to adopt reasonable rules for administering Texas Finance Code,
Title 2, Chapter 15 and Title 3, Subtitle D.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001846
John J. Kolhoff
Commissioner
Credit Union Department
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 837-9236

♦ ♦ ♦
TITLE 19. EDUCATION

PART 2. TEXAS EDUCATION AGENCY

CHAPTER 66. STATE ADOPTION AND
DISTRIBUTION OF INSTRUCTIONAL
MATERIALS
SUBCHAPTER DD. INSTRUCTIONAL
MATERIALS PORTAL
19 TAC §66.1403

The Texas Education Agency (TEA) adopts an amendment to
§66.1403, concerning instructional materials to be included in
the instructional materials portal. The amendment is adopted
without changes to the proposed text as published in the March
6, 2020 issue of the Texas Register (45 TexReg 1530) and will
not be republished. The adopted amendment modifies the rule to
specify how the State Board of Education (SBOE) may nominate
an instructional material for inclusion in the evaluation of quality
(EoQ) process.
REASONED JUSTIFICATION: Section 66.1403 describes the
instructional materials that will be included in the instructional
materials portal and specifies the considerations the TEA will
use in determining the sequence and scheduling of quality re-
views. Subsection (a)(2) stated that a member of the SBOE
may request that an instructional material be included in the EoQ
process.
The adopted amendment to §66.1403 changes the provision in
subsection (a)(2) to specify that a request to include instructional
materials in the EoQ process must be in the form of a nomination
made by the SBOE. This adopted change is in response to a
recommendation made by the SBOE Texas Resource Review
Ad Hoc Committee and adopted by the SBOE.
SUMMARY OF COMMENTS AND AGENCY RESPONSES: The
public comment period on the proposal began March 6, 2020,
and was extended to April 17, 2020. No public comments were
received.
STATUTORY AUTHORITY. The amendment is adopted under
Texas Education Code (TEC), §31.081, which requires the
commissioner to develop and maintain a web portal to assist

school districts and open-enrollment charter schools in selecting
instructional materials; and TEC, §31.082, which requires the
commissioner to contract with a private entity to conduct an
independent analysis of each instructional material submitted
by a publisher for inclusion in the web portal developed under
TEC, §31.081.
CROSS REFERENCE TO STATUTE. The amendment imple-
ments Texas Education Code, §31.081 and §31.082.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001854
Cristina De La Fuente-Valadez
Director, Rulemaking
Texas Education Agency
Effective date: May 31, 2020
Proposal publication date: March 6, 2020
For further information, please call: (512) 475-1497

♦ ♦ ♦

CHAPTER 101. ASSESSMENT
SUBCHAPTER AA. COMMISSIONER'S
RULES CONCERNING THE PARTICIPATION OF
ENGLISH LANGUAGE LEARNERS IN STATE
ASSESSMENTS
DIVISION 1. ASSESSMENTS OF ENGLISH
LANGUAGE PROFICIENCY AND ACADEMIC
CONTENT FOR ENGLISH LANGUAGE
LEARNERS
19 TAC §101.1003

The Texas Education Agency (TEA) adopts an amendment to
§101.1003, concerning English language proficiency assess-
ments. The amendment is adopted without changes to the
proposed text as published in the February 28, 2020 issue of
the Texas Register (45 TexReg 1295) and will not be repub-
lished. The adopted amendment modifies the rule to provide
clarification for the assessment of English learners (ELs) with
significant cognitive disabilities.
REASONED JUSTIFICATION: Section 101.1003 clarifies the re-
quirements for ELs to be tested for English language proficiency.
Federal education policy now includes a requirement that all ELs,
including those students with significant cognitive disabilities, be
tested for English language proficiency. As a result, the TEA has
developed the Texas English Language Proficiency Assessment
System (TELPAS) Alternate.
The adopted amendment adds subsection (b)(1) to ensure that
all ELs are tested for English language proficiency, including
those students with significant cognitive disabilities.
The adopted amendment also updates references to ELs to align
with current agency practice and adjust references to English
language proficiency assessments to account for the inclusion
of an alternative English language proficiency assessment for
those with significant cognitive disabilities.

ADOPTED RULES May 22, 2020 45 TexReg 3439

SUMMARY OF COMMENTS AND AGENCY RESPONSES:
The public comment period on the proposal began February
28, 2020, and was extended to April 17, 2020. Following is
a summary of public comments received and corresponding
agency responses.
Comment: The Texas School Alliance (TSA) and an individual
stated that the rule change will benefit ELs with significant cog-
nitive disabilities.
Response: The agency agrees.
Comment: TSA requested clarification regarding when a student
may need to be exempted in one or more TELPAS domains and
if this type of exemption will continue to be allowed.
Response: The agency agrees that students may need to be ex-
empted in one or more TELPAS domains and provides this clar-
ification in other resources such as the Decision-Making Guide
for LPACs.

STATUTORY AUTHORITY. The amendment is adopted un-
der Texas Education Code, §39.027(e), which authorizes the
commissioner of education to develop an assessment system
to evaluate the English language proficiency of all students of
limited English proficiency; Elementary and Secondary Educa-
tion Act of 1965, as amended by the Every Student Succeeds
Act, §1111(b)(2)(G), which requires states to provide an annual
assessment of English language proficiency to all English
learners; and 34 Code of Federal Regulations, §200.6(h), which
requires states to provide for an alternate English language
proficiency assessment for English learners with significant
cognitive disabilities.
CROSS REFERENCE TO STATUTE. The amendment imple-
ments Texas Education Code, §39.027, the Elementary and
Secondary Education Act of 1965, as amended by the Every
Student Succeeds Act, §1111(b)(2)(G), and 34 Code of Federal
Regulations, §200.6(h).
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001855
Cristina De La Fuente-Valadez
Director, Rulemaking
Texas Education Agency
Effective date: May 31, 2020
Proposal publication date: February 28, 2020
For further information, please call: (512) 475-1497

♦ ♦ ♦

CHAPTER 129. STUDENT ATTENDANCE
SUBCHAPTER BB. COMMISSIONER'S
RULES CONCERNING TRUANCY
19 TAC §129.1049

The Texas Education Agency (TEA) adopts new §129.1049, con-
cerning truancy. The new section is adopted without changes to
the proposed text as published in the February 21, 2020 issue of
the Texas Register (45 TexReg 1166) and will not be republished.
The new section reflects the truancy reporting requirements en-
acted by House Bill (HB) 548, 86th Texas Legislature, 2019.

REASONED JUSTIFICATION: HB 548, 86th Texas Legislature,
2019, added a new reporting requirement in Texas Education
Code (TEC), §42.006(a-6). The new requirement specifies that
each school district and open-enrollment charter school must re-
port the following information through the Public Education Infor-
mation Management System (PEIMS): the number of children
who are required to attend school under TEC, §25.085, are not
exempted under TEC, §25.086, and fail to attend school without
excuse for 10 or more days or parts of days within a 6-month pe-
riod in the same school year; the number of students for whom
the district initiates a truancy prevention measure under TEC,
§25.0915(a-4); and the number of parents of students against
whom an attendance officer or other appropriate school official
has filed a complaint under TEC, §25.093.
Adopted new §129.1049 implements HB 548 by including in rule
the truancy data required by statute and specifying that the data
must be reported annually through the Texas Student Data Sys-
tem PEIMS.
The adopted new rule also updates the subchapter title to better
align with the content within the subchapter.
SUMMARY OF COMMENTS AND AGENCY RESPONSES:
The public comment period on the proposal began February 21,
2020, and was extended to April 17, 2020. Following is a sum-
mary of the comments received and corresponding responses.
Comment: A school district administrator commented that filing
truancy cases is very paperwork heavy and time consuming on
the part of the school principal and secretary and that the pun-
ishments given by the court do not result in any lasting change
in parent or student behavior.
Agency Response: This comment is outside the scope of the
proposed rulemaking.
Comment: A school district administrator commented that the
administrator's district is no longer filing truancy cases because
of the court's routine practice of not imposing any sanction on
the parent/guardian of the student other than an extension of
an existing probation or a directive that the school provide ad-
ditional interventions, and, therefore, the district's reporting on
the number of parents of students against whom an attendance
officer or other appropriate school official has filed a complaint
under TEC, §25.093, may be significantly less when compared
to other districts. The commenter stated that the district is ad-
dressing truancy by using its attendance officers to collaborate
on prevention measures outlined in statute, including a behavior
improvement plan, school-based community service, referral to
counseling, mediation, mentoring, teen court program, commu-
nity-based services, or other in-school or out-of-school services
aimed at truancy prevention.
Agency Response: The agency provides the following clarifica-
tion. TEC, §42.006(a-6), requires that TEA collect each of the
three data elements specified in the proposed rule, including the
number of parents of students against whom an attendance offi-
cer or other appropriate school official has filed a complaint un-
der TEC, §25.093.
Comment: A parent commented that their family is striving to
make progress toward preventing truancy issues.
Agency Response: This comment is outside the scope of the
proposed rulemaking.
STATUTORY AUTHORITY. The new section is adopted under
Texas Education Code, §42.006(a-6), as added by HB 548, 86th

45 TexReg 3440 May 22, 2020 Texas Register

Texas Legislature, 2019, which requires the reporting of certain
truancy data elements through the Public Education Information
Management System.
CROSS REFERENCE TO STATUTE. The new section imple-
ments Texas Education Code, §42.006(a-6).
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.
TRD-202001856
Cristina De La Fuente-Valadez
Director, Rulemaking
Texas Education Agency
Effective date: May 31, 2020
Proposal publication date: February 21, 2020
For further information, please call: (512) 475-1497

♦ ♦ ♦
TITLE 30. ENVIRONMENTAL QUALITY

PART 1. TEXAS COMMISSION ON
ENVIRONMENTAL QUALITY

CHAPTER 39. PUBLIC NOTICE
SUBCHAPTER L. PUBLIC NOTICE OF
INJECTION WELL AND OTHER SPECIFIC
APPLICATIONS
30 TAC §39.651

The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts the amendment to §39.651.
The amendment to §39.651 is adopted without change to the
proposed text as published in the December 13, 2019, issue of
the Texas Register (44 TexReg 7603) and, therefore, this section
will not be republished.
Background and Summary of the Factual Basis for the Adopted
Rule

This rulemaking implements House Bill (HB) 720, 86th Texas
Legislature, 2019, addressing the commission's regulation of
aquifer recharge (AR) projects in Texas. HB 720 added Texas
Water Code (TWC), §27.203(c), which requires applicants for
AR individual permits to provide notice to any groundwater
conservation district in which the AR project will be located
and publish notice in a newspaper of general circulation in the
county in which the wells will be located.
Chapter 39 does not currently contain notice requirements for AR
projects. Section 39.651(h) contains similar notice requirements
for aquifer storage and recovery projects, therefore, the adopted
amendment adds AR projects to this rule.
In addition, on June 12, 2019, the commission determined that
certain rules in Chapter 39 (Non-Rule Project Number 2019-013-
039-LS) are obsolete and no longer needed (June 28, 2019,
issue of the Texas Register (44 TexReg 3304)). As a result,
the commission proposed to repeal obsolete rules in Chapter
39 (Rule Project Number 2019-119-039-LS) and to update other
rules, primarily to remove obsolete text and update cross-ref-

erences (Rule Project Number 2019-121-033-LS). The adopted
amendment of §39.651(e) is included in this rulemaking due to
the necessary amendment of §39.651(h).
As part of this rulemaking, the commission adopts amendments
to 30 TAC Chapter 281, Applications Processing; Chapter 295,
Water Rights, Procedural; Chapter 297, Water Rights, Substan-
tive; and Chapter 331, Underground Injection Control.
Section Discussion

The commission adopts various stylistic, non-substantive
changes, such as grammatical corrections and correct uses of
references. These changes are non-substantive and are not
specifically discussed in this preamble.
§39.651, Application for Injection Well Permit
As a result of the quadrennial review, the commission adopts
the amendment to §39.651, by removing obsolete text in
§39.651(e)(1) and (2) regarding the requirement for a public
meeting for an application for a new hazardous waste facility, or
for a major amendment to or a Class 3 modification of an exist-
ing hazardous waste facility permit because no applications filed
before September 1, 2005 remain pending with the commission.
To implement HB 702, the commission adopts the amendment to
§39.651(h), so that the notice requirements for individual Class V
permit applications for aquifer storage and recovery projects also
apply to individual Class V permit applications for AR projects.
Final Regulatory Impact Determination

The commission reviewed the rulemaking in light of the reg-
ulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject
to Texas Government Code, §2001.0225. A "Major environ-
mental rule" means a rule with a specific intent to protect the
environment or reduce risks to human health from environmen-
tal exposure and that may adversely affect in a material way the
economy, a sector of the economy, productivity, competition,
jobs, the environment, or the public health and safety of the
state or a sector of the state.
First, the adopted rulemaking does not meet the statutory defini-
tion of a "Major environmental rule" because its specific intent is
not to protect the environment or reduce risks to human health
from environmental exposure. The specific intent of the rule-
making is to implement HB 720, which enacted requirements in
TWC, Chapters 11 and 27, for aquifer storage projects and AR
projects, and to remove obsolete text.
Second, the adopted rulemaking does not meet the statutory def-
inition of a "Major environmental rule" because the rule will not
adversely affect in a material way the economy, a sector of the
economy, productivity, competition, jobs, the environment, or the
public health and safety of the state or a sector of the state. It is
not anticipated that there will be a significant cost to comply with
the adopted rule because no new fees are proposed, therefore,
the cost will not be significant with respect to the economy as a
whole or with respect to a sector of the economy; therefore, the
amendment will not adversely affect in a material way the econ-
omy, a sector of the economy, productivity, competition, or jobs.
The adopted amendment removes obsolete text and establishes
notice requirements consistent with the requirement of HB 720;
therefore, will not adversely affect in a material way the public
health and safety of the state or a sector of the state.
Finally, the adopted rulemaking does not meet any of the four
applicability requirements for a "Major environmental rule" listed

ADOPTED RULES May 22, 2020 45 TexReg 3441

in Texas Government Code, §2001.0225(a). Texas Government
Code, §2001.0225 only applies to a major environmental rule,
the result of which is to: 1) exceed a standard set by federal law,
unless the rule is specifically required by state law; 2) exceed an
express requirement of state law, unless the rule is specifically
required by federal law; 3) exceed a requirement of a delega-
tion agreement or contract between the state and an agency or
representative of the federal government to implement a state
and federal program; or 4) adopt a rule solely under the gen-
eral powers of the agency instead of under a specific state law.
This rulemaking does not meet any of the preceding four appli-
cability requirements for the following reasons: this rulemaking
does not exceed any standard set by federal law for the commis-
sion's Underground Injection Control Program authorized for the
State of Texas under the federal Safe Drinking Water Act; does
not exceed any express requirement of state law because it is
consistent with the requirements of HB 720; does not exceed a
requirement of a delegation agreement or contract between the
state and an agency or representative of the federal government
because it is consistent with the requirements of the commis-
sion's Underground Injection Control Program; and is not based
solely under the general powers of the agency, but is based
specifically under TWC, §27.019, Texas Health and Safety Code,
§§361.0666, 361.0791, and 361.082; and HB 720, Section 4, as
well as under the other authority of the commission cited in the
statutory authority section of this preamble.
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. The commission received no comments on
the Draft Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated this rulemaking and performed a pre-
liminary assessment of whether Texas Government Code, Chap-
ter 2007, is applicable. The adopted action implements legisla-
tive requirements in HB 720, for aquifer storage or AR projects.
The commission determined that the adopted rule will be nei-
ther a statutory nor a constitutional taking of private real prop-
erty. The adopted rule establishes public notice requirements
consistent with the requirements of HB 720 for an AR project
application and removes obsolete text. The adopted rule will not
affect a landowner's rights in private real property because this
rulemaking does not burden constitutionally, nor restrict or limit
the owner's right to property and reduce its value by 25% or more
beyond which would otherwise exist in the absence of the regu-
lation.
Therefore, the rule does not constitute a taking under Texas Gov-
ernment Code, Chapter 2007.
Consistency with the Coastal Management Program

The commission reviewed the adopted rule and found it is neither
identified in Coastal Coordination Act implementation rules, 31
TAC §505.11(b)(2) or (4), nor will it affect any action/authoriza-
tion identified in Coastal Coordination Act implementation rules,
31 TAC §505.11(a)(6). Therefore, the adopted rule is not subject
to the Texas Coastal Management Program.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. The com-
mission received no comments regarding the CMP.
Public Comment

The commission offered a public hearing on January 7, 2020.
The comment period closed on January 21, 2020. The commis-
sion received no comments for the amendment to Chapter 39.
Statutory Authority

This amendment is adopted under the authority of Texas Water
Code (TWC), Chapter 5, Subchapter M, which establishes en-
vironmental permitting procedural requirements; TWC, §5.102,
which establishes the commission's general authority necessary
to carry out its jurisdiction; TWC, §5.103, which establishes the
commission's general authority to adopt rules; TWC, §5.105,
which establishes the commission's authority to set policy
by rule; TWC, §5.120, which authorizes the commission to
administer the law so as to promote the judicious use and
maximum conservation and protection of the environment and
natural resources of the state; TWC, §27.003, which allows
the commission to use all reasonable methods to implement
its policy of maintaining the quality of fresh water in the state
of Texas; TWC, §27.011, which establishes the commission's
jurisdiction over certain injection well permits; TWC, §27.019,
which specifically authorizes the commission to adopt rules and
procedures necessary for performance of its powers, duties,
and functions under TWC, Chapter 27; Texas Health and Safety
Code (THSC), §361.017, which establishes the commission's
jurisdiction over all aspects of the management of hazardous
waste; THSC, §361.024, which provides the commission with
rulemaking authority; THSC, §361.0666, which establishes
public meeting and notice requirements for solid waste facilities;
THSC, §361.0791, which establishes public meetings and
notice requirements for new hazardous waste management fa-
cilities; THSC, §361.082, which establishes notice and hearing
requirements for hazardous waste permit applications; Texas
Government Code, §2001.004, which requires state agencies
to adopt procedural rules; and House Bill (HB) 720, Section
4, which authorizes and directs the commission to adopt rules
implementing TWC, §11.157 and §11.158, and TWC, Chapter
27, Subchapter H.
The adopted amendment implements TWC, Chapter 5, Sub-
chapter M; THSC, §§361.0666, 361.0791, and 361.082; and HB
720.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001829
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

CHAPTER 101. GENERAL AIR QUALITY
RULES
SUBCHAPTER J. EXPEDITED PERMITTING
30 TAC §101.601

The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts the amendment to §101.601.

45 TexReg 3442 May 22, 2020 Texas Register

The amendment to §101.601 is adopted without changes to the
proposed text as published in the December 13, 2019, issue of
the Texas Register (44 TexReg 7608), and will not be repub-
lished.
Background and Summary of the Factual Basis for the Adopted
Rule Senate Bill (SB or bill) 698, 86th Texas Legislature, 2019,
amended the Texas Health and Safety Code (THSC), Chapter
382, Texas Clean Air Act, allowing TCEQ to cover the costs of
utilizing full-time equivalent employees to process expedited per-
mits. The bill specifies that the money collected from the sur-
charge may be used to support processing air permits under the
expedited program. The bill also clarifies that the commission
is allowed to set the rate for overtime compensation for full-time
equivalent employees supporting the expedited processing of air
permit projects.
Processing air permits through the expedited program will con-
tinue to apply to projects filed under 30 TAC Chapters 106, 116,
or 122. Applicants are still required to comply with all applicable
federal and state requirements, including existing public notice
requirements. In addition, when public notice is required, and an
applicant pays a surcharge for expedited processing of their air
permit, the published public notice must indicate that the appli-
cation is being processed in an expedited manner.
Section Discussion

§101.601, Surcharge

The commission adopts amended §101.601(a) to allow the costs
incurred for full-time equivalent commission employees expedit-
ing an application as an expense that may be fully funded with
the surcharge collected for the expedited processing of an air
permit application.
Final Regulatory Impact Determination

The commission reviewed the adopted rulemaking in light of the
Draft Regulatory Impact Analysis requirements of Texas Govern-
ment Code, §2001.0225, and determined that the rulemaking is
not subject to Texas Government Code, §2001.0225, because it
does not meet the definition of a "Major environmental rule" as
defined in that statute, and in addition, if it did meet the definition,
it would not be subject to the requirements to prepare a Regula-
tory Impact Analysis (RIA).
A "Major environmental rule" is a rule the specific intent of which
is to protect the environment or reduce risks to human health
from environmental exposure, and that may adversely affect in
a material way the economy, a sector of the economy, productiv-
ity, competition, jobs, the environment, or the public health and
safety of the state or a sector of the state.
The adopted amendment allows the commission to pay the
costs associated with full-time equivalent employees with the
surcharge collected for the expedited processing of an air per-
mit application. Therefore, the adopted amendment does not
adversely affect in a material way the economy, a sector of the
economy, productivity, competition, jobs, the environment, or
the public health and safety of the state or a sector of the state.
In addition, an RIA is not required because the rule does not
meet any of the four applicability criteria for requiring a regulatory
analysis of a "Major environmental rule" as defined in the Texas
Government Code. Texas Government Code, §2001.0225, ap-
plies only to a major environmental rule the result of which is to:
1) exceed a standard set by federal law, unless the rule is specif-
ically required by state law; 2) exceed an express requirement of

state law, unless the rule is specifically required by federal law;
3) exceed a requirement of a delegation agreement or contract
between the state and an agency or representative of the fed-
eral government to implement a state and federal program; or
4) adopt a rule solely under the general powers of the agency
instead of under a specific state law. This rulemaking does not
exceed a standard set by federal law. In addition, this rulemaking
does not exceed an express requirement of state law and does
not exceed a requirement of a delegation agreement or contract
to implement a state or federal program. Finally, this rulemaking
is not adopted solely under the general powers of the agency but
is specifically authorized by the provisions cited in the Statutory
Authority section of this preamble.
The requirement to provide a fiscal analysis of regulations in the
Texas Government Code was amended by SB 633 during the
75th Texas Legislature, 1997. The intent of SB 633 was to re-
quire agencies to conduct an RIA of extraordinary rules. These
are identified in the statutory language as major environmental
rules that will have a material adverse impact and will exceed
a requirement of state law, federal law, or a delegated federal
program, or are adopted solely under the general powers of the
agency. With the understanding that this requirement would sel-
dom apply, the commission provided a cost estimate for SB 633
that concluded, "based on an assessment of rules adopted by
the agency in the past, it is not anticipated that the bill will have
significant fiscal implications for the agency due to its limited ap-
plication." The commission also noted that the number of rules
that would require assessment under the provisions of the bill
was not large. This conclusion was based, in part, on the crite-
ria set forth in the bill that exempted rules from the full RIA un-
less the rule was a major environmental rule that exceeds a fed-
eral law. Because of the ongoing need to meet federal require-
ments, the commission routinely proposes and adopts rules in-
corporating or designed to satisfy specific federal requirements.
The legislature is presumed to understand this federal scheme.
If each rule proposed by the commission to meet a federal re-
quirement was considered to be a major environmental rule that
exceeds federal law, then each of those rules would require the
RIA contemplated by SB 633. This conclusion is inconsistent
with the conclusions reached by the commission in its cost es-
timate and by the Legislative Budget Board in its fiscal notes.
The commission contends that the intent of SB 633 was only
to require the full RIA for rules that are extraordinary in nature.
Any impact the adopted rule may have is no greater than is nec-
essary or appropriate to meet the requirements of the Federal
Clean Air Act and, in fact, creates no additional impacts since
the adopted rule does not exceed the requirement to attain and
maintain the National Air Ambient Quality Standards. For these
reasons, the adopted rule falls under the exception in Texas Gov-
ernment Code, §2001.0225(a), because it is required by, and
does not exceed, federal law.
The commission consistently applied this construction to its rules
since this statute was enacted in 1997. Since that time, the legis-
lature revised the Texas Government Code, but left this provision
substantially unamended. It is presumed that "when an agency
interpretation is in effect at the time the legislature amends the
laws without making substantial change in the statute, the legis-
lature is deemed to have accepted the agency's interpretation."
(Central Power & Light Co. v. Sharp, 919 S.W.2d 485, 489
(Tex. App. Austin 1995), writ denied with per curiam opinion
respecting another issue, 960 S.W.2d 617 (Tex. 1997); Bullock
v. Marathon Oil Co., 798 S.W.2d 353, 357 (Tex. App. Austin
1990, no writ); Cf. Humble Oil & Refining Co. v. Calvert, 414

ADOPTED RULES May 22, 2020 45 TexReg 3443

S.W.2d 172 (Tex. 1967); Berry v. State Farm Mut. Auto Ins.
Co., 9 S.W.3d 884, 893 (Tex. App. Austin 2000, no writ); South-
western Life Ins. Co. v. Montemayor, 24 S.W.3d 581 (Tex. App.
Austin 2000, pet. denied); and Coastal Indust. Water Auth. v.
Trinity Portland Cement Div., 563 S.W.2d 916 (Tex. 1978)).
The commission's interpretation of the RIA requirements is
also supported by a change made to the Texas Administrative
Procedures Act (APA) by the legislature in 1999. In an attempt
to limit the number of rule challenges based upon APA require-
ments, the legislature clarified that state agencies are required
to meet these sections of the APA against the standard of "sub-
stantial compliance" (Texas Government Code, §2001.035).
The legislature specifically identified Texas Government Code,
§2001.0225, as falling under this standard. As discussed in this
analysis and elsewhere in this preamble, the commission sub-
stantially complied with the requirements of Texas Government
Code, §2001.0225.
The purpose of the adopted amendment is to allow the com-
mission to pay full-time equivalent commission employees with
the surcharge collected for the expedited processing of an air
permit application. The adopted amendment is not developed
solely under the general powers of the agency, but is authorized
by specific sections of THSC, Chapter 382, and the Texas Water
Code, which are cited in the Statutory Authority sections of this
preamble. Therefore, this adopted rulemaking action is not sub-
ject to the regulatory analysis provisions of Texas Government
Code, §2001.0225(b).
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. No comments were received on the Regula-
tory Impact Analysis Determination.
Takings Impact Assessment
Under Texas Government Code, §2007.002(5), taking means a
governmental action that affects private real property, in whole or
in part, or temporarily or permanently, in a manner that requires
the governmental entity to compensate the private real property
owner as provided by the Fifth and Fourteenth Amendments to
the United States Constitution or the Texas Constitution, §17 or
§19, Article I, or restricts or limits the owner's right to the property
that would otherwise exist in the absence of the governmental
action, and is the producing cause of a reduction of at least 25
% in the market value of the affected private real property, de-
termined by comparing the market value of the property as if the
governmental action is not in effect with the market value of the
property as if the governmental action is in effect.
The commission completed a takings impact analysis for the
adopted rulemaking under Texas Government Code, §2007.043.
The primary purpose of this adopted rulemaking action, as dis-
cussed elsewhere in this preamble, is to allow the commission
to pay full-time equivalent commission employees with the sur-
charge collected for the expedited processing of an air permit
application. The adopted rulemaking will not create any addi-
tional burden on private real property. The adopted rulemaking
will not affect private real property in a manner that will require
compensation to private real property owners under the United
States Constitution or the Texas Constitution. The adoption also
will not affect private real property in a manner that restricts or
limits an owner's right to the property that would otherwise ex-
ist in the absence of the governmental action. Therefore, the
adopted rulemaking will not cause a taking under Texas Gov-
ernment Code, Chapter 2007.

Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found
that the rule is identified in the Coastal Coordination Act imple-
mentation rules, 31 TAC §505.11(b)(2) relating to rules subject
to the Coastal Management Program (CMP), and will, therefore,
require that the goals and policies of the CMP be considered
during the rulemaking process.
The commission reviewed this rulemaking for consistency with
the CMP goals and policies in accordance with the regulations
of the Coastal Coordination Advisory Committee and determined
that the rulemaking is administrative in nature and will have no
substantive effect on commission actions subject to the CMP and
is, therefore, consistent with CMP goals and policies.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. No com-
ments were received regarding the CMP.
Effect on Sites Subject to the Federal Operating Permits Pro-
gram

Applicants with a Federal Operating Permit permitted under 30
TAC Chapter 122 may request expedited processing of their ap-
plications. Applicants must still comply with all applicable federal
and state requirements, including public notice requirements and
the United States Environmental Protection Agency review pe-
riod. These requirements will continue to include the opportunity
to submit comments, and request a public meeting and a notice
and comment hearing. In addition, the applicant must indicate
on the public notice that the application is being processed in an
expedited manner.
Public Comment
The commission offered a public hearing on January 7, 2020.
The comment period closed on January 21, 2020. Texas Chem-
ical Council (TCC) and Texas Oil and Gas Association (TXOGA)
expressed general support for this rulemaking.
Response to Comments

Comment

TCC and TXOGA stated that they support this rulemaking allow-
ing full-time equivalent employees to process expedited permit
applications that helps reduce processing times while still pro-
tecting the environment, resources, and the people of Texas.
Response

The commission appreciates the support expressed for the rule-
making. No changes were made to the proposed text as a result
of the general statements of support.
Statutory Authority

The amendment is adopted under Texas Water Code (TWC),
§5.013, concerning General Jurisdiction of Commission, which
establishes the general jurisdiction of the commission; TWC,
§5.102, concerning General Powers, which provides the com-
mission with the general powers to carry out its duties under
the TWC; TWC, §5.103, concerning Rules, which authorizes
the commission to adopt any rules necessary to carry out
the powers and duties under the provisions of the TWC and
other laws of this state; and TWC, §5.105, concerning General
Policy, which authorizes the commission by rule to establish
and approve all general policy of the commission. The rule is
also adopted under Texas Health and Safety Code (THSC),
§382.017, concerning Rules, which authorizes the commis-

45 TexReg 3444 May 22, 2020 Texas Register

sion to adopt rules consistent with the policy and purposes of
the Texas Clean Air Act; THSC, §382.002, concerning Policy
and Purpose, which establishes the commission's purpose to
safeguard the state's air resources, consistent with the protec-
tion of public health, general welfare, and physical property;
THSC, §382.011, concerning General Powers and Duties,
which authorizes the commission to control the quality of the
state's air; THSC, §382.012, concerning State Air Control
Plan, which authorizes the commission to prepare and develop
a general, comprehensive plan for the proper control of the
state's air; THSC, §382.051, concerning Permitting Author-
ity of Commission; concerning Rules, which authorizes the
commission to issue permits and adopt rules as necessary
to comply with changes in federal law or regulations applica-
ble to permits issued under the Texas Clean Air Act; THSC,
§382.0513, concerning Permit Conditions, which authorizes the
commission to establish and enforce permit conditions; THSC,
§382.0515, concerning Application for Permit, which specifies
permit application requirements; THSC, §382.0518, concerning
Preconstruction Permits, which authorizes the commission to
grant a permit before work is begun on the construction of
a new facility or a modification of an existing facility; THSC,
§382.05195, concerning standard permits, which allows the
commission to issue a standard permit for new or existing similar
facilities; THSC, §382.01596, concerning permits by rule, which
allows the commission to adopt permits by rule for certain types
of facilities; THSC, §382.056, concerning Notice of Intent to
Obtain Permit or Permit Review; Hearing, which authorizes the
commission to provide notice of permit applications; and THSC,
§382.0561, concerning Federal Operating Permit: Hearing,
which allows the commission to issue, revise, reopen, or renew
a federal operating permit.
The adopted rule would implement Senate Bill 698, 86th Texas
Legislature, 2019; and THSC, §§382.051, 382.0513, 382.0515,
382.0518, 382.05195, 382.05196, 382.056, and 382.0561.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001813
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

CHAPTER 281. APPLICATIONS PROCESSING
SUBCHAPTER A. APPLICATIONS
PROCESSING
30 TAC §281.19

The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts the amendment to §281.19.
The amendment to §281.19 is adopted with changes to the pro-
posed text as published in the December 13, 2019, issue of the
Texas Register (44 TexReg 7611). The rule will be republished.

Background and Summary of the Factual Basis for the Adopted
Rule

In 2019, the 86th Texas Legislature passed House Bill (HB) 720.
HB 720 added Texas Water Code (TWC), §11.157, related to
new appropriations of water for: 1) storage in an aquifer storage
and recovery project for later recovery for the ultimate autho-
rized beneficial use under the appropriation (ASR) and 2) aquifer
recharge (AR) projects. Under TWC, §11.157(f), the commis-
sion has 180 days to complete technical review of applications
for new appropriations of water for ASR and AR. The commis-
sion must adopt rules implementing TWC, §11.157, by June 1,
2020.
This rulemaking implements the requirement in TWC, §11.157(f),
for the commission to complete technical review for applications
for new appropriations of water for ASR and AR in 180 days.
As part of this rulemaking, the commission adopts amendments
to 30 TAC Chapter 39, Public Notice; Chapter 295, Water Rights,
Procedural; Chapter 297, Water Rights, Substantive; and Chap-
ter 331, Underground Injection Control, to implement HB 720.
Section Discussion

§281.19, Technical Review

The commission adopts the amendment to §281.19(a). Cur-
rently, §281.19(a), requires that technical review of a water rights
application be completed within 75 working days after the initial
review period. TWC, §11.157(f), provides for a 180-day tech-
nical review period for new appropriations of water for ASR and
AR. Adopted §281.19(a) will require that technical review for new
appropriations of water for ASR and AR be completed 180 days
after the application is determined to be administratively com-
plete. Additionally, the commission adopts amended §281.19(a)
to remove obsolete language referring to 30 TAC §291.102 and
§291.109, because it relates to areas that were transferred to the
Public Utility Commission of Texas (applications for certificates
of public convenience and necessity and applications for sale,
transfer, or merger requests).
In response to comments, the commission revised the rule to
clarify the distinction between AR, which is defined as a bene-
ficial purpose of use for which the commission can appropriate
water, and ASR in which the commission may authorize state
water to be stored prior to being later recovered for its authorized
beneficial use under the appropriation. The commission revised
§281.19(a) to add a reference to TWC, §11.157 and to add the
words "storage in an" and "project" to clarify that the new appro-
priation of water is for storage in an ASR as defined in the Back-
ground section of this preamble. The commission also added
the word "for" and deleted the word "project" to clarify that the
new appropriation of water is for aquifer recharge, which is de-
fined as a beneficial purpose of use under TWC, §11.023(a)(9).
Final Regulatory Impact Determination

The commission reviewed the adopted rulemaking in light of the
regulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject to
Texas Government Code, §2001.0225. A "Major environmental
rule" means a rule with a specific intent to protect the environ-
ment or reduce risks to human health from environmental expo-
sure, and that may adversely affect in a material way the econ-
omy, a sector of the economy, productivity, competition, jobs, the
environment, or the public health and safety of the state or a sec-
tor of the state.

ADOPTED RULES May 22, 2020 45 TexReg 3445

First, the adopted rulemaking does not meet the statutory defini-
tion of a "Major environmental rule" because its specific intent is
not to protect the environment or reduce risks to human health
from environmental exposure. The specific intent of the rule-
making is to implement HB 720, which enacted requirements in
TWC, Chapters 11 and 27, for ASR and AR projects.
Second, the adopted rulemaking does not meet the statutory def-
inition of a "Major environmental rule" because the rule will not
adversely affect in a material way the economy, a sector of the
economy, productivity, competition, jobs, the environment, or the
public health and safety of the state or a sector of the state. It is
not anticipated that there will be a significant cost to comply with
the adopted rule because no new fees are proposed, therefore,
the cost will not be significant with respect to the economy as a
whole or with respect to a sector of the economy; therefore, the
amendment will not adversely affect in a material way the econ-
omy, a sector of the economy, productivity, competition, or jobs.
The adopted rule establishes a time period consistent with the
requirements of HB 720 for technical review of applications for
a new appropriation of water for ASR or AR, therefore, will not
adversely affect in a material way the public health and safety of
the state or a sector of the state.
Finally, the adopted rulemaking does not meet any of the four
applicability requirements for a "Major environmental rule" listed
in Texas Government Code, §2001.0225(a). Texas Government
Code, §2001.0225 only applies to a major environmental rule,
the result of which is to: 1) exceed a standard set by federal law,
unless the rule is specifically required by state law; 2) exceed an
express requirement of state law, unless the rule is specifically
required by federal law; 3) exceed a requirement of a delega-
tion agreement or contract between the state and an agency or
representative of the federal government to implement a state
and federal program; or 4) adopt a rule solely under the general
powers of the agency instead of under a specific state law. This
rulemaking does not meet any of the preceding four applicabil-
ity requirements for the following reasons: this rulemaking does
not exceed any standard set by federal law because there are no
federal standards governing water rights; does not exceed any
express requirement of state law because it is consistent with the
requirements of HB 720; does not exceed a requirement of a del-
egation agreement or contract between the state and an agency
or representative of the federal government because there are
no delegation agreements or contracts between the commission
and the federal government for the commission's water rights
program; and is not based solely under the general powers of
the agency, but is based specifically under TWC, §27.019, and
HB 720, Section 4, as well as, under the other authority of the
commission cited in the statutory authority section of this pream-
ble.
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. The commission received no comments
regarding the Draft Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated this rulemaking and performed a pre-
liminary assessment of whether Texas Government Code, Chap-
ter 2007, is applicable. The adopted action implements legisla-
tive requirements in HB 720 for new appropriations of water for
ASR or AR.
The commission determined that the adopted rule will be neither
a statutory nor a constitutional taking of private real property.

The adopted rule establishes the time period consistent with the
requirements of HB 720 for technical review of an application for
a new appropriation of water for ASR or AR. The adopted rule will
not affect a landowner's rights in private real property because
this rulemaking does not burden constitutionally, nor restrict or
limit the owner's right to property and reduce its value by 25% or
more beyond which would otherwise exist in the absence of the
regulation.
Therefore, the rule does not constitute a taking under Texas Gov-
ernment Code, Chapter 2007.
Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found it
is a rulemaking identified in the Coastal Coordination Act imple-
mentation rules, 31 TAC §505.11(b)(4), relating to rules subject
to the Coastal Management Program (CMP), and will, therefore,
require that goals and policies of the CMP be considered during
the rulemaking process.
The commission reviewed this rulemaking for consistency with
the CMP goals and policies in accordance with the regulations
of the Coastal Coordination Advisory Committee and determined
that the rulemaking is procedural in nature and will have no sub-
stantive effect on commission actions subject to the CMP and is,
therefore, consistent with CMP goals and policies.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. The com-
mission received no comments regarding the CMP.
Public Comment
The commission offered a public hearing on January 7, 2020.
The comment period closed on January 21, 2020. The commis-
sion received written comments from the Honorable Lyle Lar-
son, Texas House of Representatives, Chairman of the House
Committee on Natural Resources (Chairman Larson), and a joint
comment letter from the National Wildlife Federation, Galveston
Bay Foundation, Lone Star Chapter Sierra Club, and the Law
Offices of Myron Hess, LLC (Joint Commenters).
Chairman Larson and the Joint Commenters suggested changes
to the rule.
Response to Comments

Comment

Chairman Larson commented that he greatly appreciates the dili-
gent work that TCEQ and its staff put into the rulemaking effort.
Chairman Larson thanked TCEQ for its expedited work on the
rulemaking package for HB 720, the opportunity to participate
in the rulemaking process, and for TCEQ's consideration of his
comments.
Response

The commission appreciates and acknowledges Chairman Lar-
son's comments.
Comment

Chairman Larson requested that TCEQ be mindful of the dis-
tinction between AR projects, which themselves are defined as
a beneficial purpose of use for which the TCEQ can appropriate
state water and ASR projects in which the TCEQ may authorize
state water to be stored prior to being later recovered for its ulti-
mate authorized beneficial use under an appropriation.
Response

45 TexReg 3446 May 22, 2020 Texas Register

The commission agrees and, in response to this comment, re-
vised the preamble to clarify the distinction between an appropri-
ation of water for AR and an appropriation of water where ASR is
a storage component for appropriated water with an authorized
beneficial use and made additional changes to support this clar-
ification throughout the preamble.
Comment

Chairman Larson requested that the commission consider re-
wording the language in §281.19(a) to clarify the difference be-
tween an appropriation of water for an AR project and an appro-
priation of water where ASR is a storage component for appro-
priated water with an authorized beneficial use.
Response

The commission agrees and revised §281.19(a) in response to
this comment to clarify the difference between an appropriation
of water for AR and an appropriation of water where ASR is a
storage component of the appropriated water with an authorized
beneficial use. The commission also added a reference to TWC,
§11.157 in response to other comments to provide further clari-
fication.
Comment

The Joint Commenters commented that they understand that
the amendment to §281.19 is intended to implement TWC,
§11.157(g), which refers only to amendment applications filed
under TWC, §11.157 in establishing the 180-day period for
completing technical review. The commenters further added
that §281.19(a) should only apply to that subset of applications.
The commenters recommend that the proposed rule language
be revised to read as follows: "In the case of applications
filed under Chapter 295 of this title (relating to Water Rights,
Procedural) that solely request a new appropriation of water
for aquifer storage and recovery or aquifer recharge projects
pursuant to TWC, §11.157, the technical review shall commence
on the date the application is administratively complete and will
continue for a period of time not to exceed 180 days."
Response

The commission responds that TWC, §11.157(f), which requires
that technical review be completed within 180 days applies to
both new water rights and amendments. The commission notes
that it revised the rule in response to other comments. However,
the commission agrees, in part, with this comment and included
a reference to TWC, §11.157 to provide further clarification on
which applications would be subject to the adopted rule. No fur-
ther changes were made in response to this comment.
Statutory Authority

This amendment is adopted under the authority of Texas Wa-
ter Code (TWC), §5.102, which establishes the commission's
general authority necessary to carry out its jurisdiction; TWC,
§5.103, which establishes the commission's general authority to
adopt rules; TWC, §5.105, which establishes the commission's
authority to set policy by rule; TWC, §5.120, which authorizes the
commission to administer the law so as to promote the judicious
use and maximum conservation and protection of the environ-
ment and natural resources of the state; and House Bill (HB)
720, Section 4, which authorizes and directs the commission to
adopt rules implementing TWC, §11.157 and §11.158 and TWC,
Chapter 27, Subchapter H.
The adopted amendment implements HB 720.

§281.19. Technical Review.

(a) After an application is determined by the executive director
to be administratively complete, the executive director shall commence
a technical review as necessary and appropriate. For purposes of these
sections, the technical review period is that period of time beginning
with the completion of the initial review period and will continue for a
period of time not to exceed 75 working days. In the case of applica-
tions filed under §335.43 of this title (relating to Permit Required) or
§331.7 of this title (relating to Permit Required), the technical review
period shall commence upon assignment of the application to a staff
member and continue for a period of time not to exceed 120 days. For
applications filed under Chapter 336 of this title (relating to Radioac-
tive Substance Rules) and subject to the Notice of Deficiency (NOD)
process established in this section, the technical review period shall
begin the day after the date of determination of administrative com-
pleteness and for issuance, renewal, or major amendments, shall con-
tinue for a period of time not to exceed 255 days; however, this time
frame may be extended to a maximum of 600 days if an application is
technically deficient; or, for applications for minor amendments, shall
continue for a period of time not to exceed 90 days; however, this time
frame may be extended to a maximum of 150 days if an application
is technically deficient. In the case of applications filed under Chapter
295 of this title (relating to Water Rights, Procedural) that request a new
appropriation of water pursuant to Texas Water Code, §11.157 for stor-
age in an aquifer storage and recovery project or for aquifer recharge,
the technical review shall commence on the date the application is ad-
ministratively complete and will continue for a period of time not to
exceed 180 days.

(b) Except as provided in subsection (c) of this section, the ap-
plicant shall be promptly notified of any additional technical material
as may be necessary for a complete review. If the applicant provides
the information within the period of time prescribed by subsection (a)
of this section, the executive director will complete processing of the
application within the technical review period extended by the number
of days required for the additional data. If the necessary additional in-
formation is not received by the executive director prior to expiration of
the technical review period and the information is considered essential
by the executive director to make recommendations to the commission
on a particular matter, the executive director may return the application
to the applicant. In no event, however, will the applicant have less than
30 days to provide the technical data before an application is returned.
Decisions to return material to the applicant during the technical re-
view stage will be made on a case by case basis. The applicant has the
option of having the question of sufficiency of necessary technical data
referred to the commission for a decision instead of having the appli-
cation returned.

(c) For applications for radioactive material licenses, the ap-
plicant shall be promptly notified of any additional technical informa-
tion necessary to complete technical review. For new applications, re-
newal applications, or major amendment applications, the executive
director shall complete application processing within the technical re-
view period (600 days) if the applicant provides the information within
75 days of the date of the first NOD and 60 days of the subsequent
NODs. For minor amendments, the applicant must provide the infor-
mation within 20 days from the date of the first NOD and 20 days from
the date of the second NOD. If the necessary additional information is
not received by the executive director prior to the end of the response
period, the executive director may return the application to the appli-
cant. In no instance shall the executive director issue more than four
NODs before returning the application. The applicant has the option of
having the question of sufficiency of necessary technical information
referred to the commission for a decision instead of having the applica-
tion returned. The applicant may request additional time to respond to a

ADOPTED RULES May 22, 2020 45 TexReg 3447

notice of technical deficiency. The request must be in writing, set forth
the reasons why the applicant cannot respond within the time provided
and specify the amount of additional time requested. Any extension
of time must be approved by the executive director in writing. The
executive director may extend or delay the schedule for the process-
ing of an application under this subsection to comply with the priority
established by law for processing and review of radioactive material
licenses.

(d) This subsection applies to the technical review of applica-
tions for radioactive material licenses submitted to the Texas Depart-
ment of State Health Services on or before June 18, 2007. For new
applications, renewal applications, or major amendment applications,
the executive director shall complete application processing within the
technical review period (600 days) if the applicant provides the infor-
mation within 75 days of the date of the first NOD and 60 days of the
second NOD. For minor amendments, the applicant must provide the
information within 20 days from the date of the first NOD and 20 days
from the date of the second NOD. If the necessary additional informa-
tion is not received by the executive director prior to the end of the
response period, the executive director may return the application to
the applicant. In no instance shall the executive director issue more
than two NODs before returning the application. The applicant has the
option of having the question of sufficiency of necessary technical in-
formation referred to the commission for a decision instead of having
the application returned. The applicant may request additional time
to respond to a notice of technical deficiency. The request must be in
writing, set forth the reasons why the applicant cannot respond within
the time provided and specify the amount of additional time requested.
Any extension of time must be approved by the executive director in
writing. The executive director may extend or delay the schedule for
the processing of an application under this subsection to comply with
the priority established by law for processing and review of radioactive
material licenses.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001830
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

CHAPTER 295. WATER RIGHTS,
PROCEDURAL
SUBCHAPTER C. NOTICE REQUIREMENTS
FOR WATER RIGHT APPLICATIONS
30 TAC §295.158

The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts the amendment to §295.158.
The amendment to §295.158 is adopted with changes to the pro-
posed text as published in the December 13, 2019, issue of the
Texas Register (44 TexReg 7614). The rule will be republished.

Background and Summary of the Factual Basis for the Adopted
Rule

In 2019, the 86th Texas Legislature passed House Bill (HB)
1964. HB 1964 streamlines the water rights permitting process
for simple amendments to a water right that do not affect other
water rights or the environment. The types of amendments
covered by HB 1964 include changes to the purpose or place of
use and small moves of diversion points. Amendments covered
by HB 1964 will not be subject to notice and technical review.
The 86th Texas Legislature also passed HB 720, which removes
permitting barriers for water right applications for new appropria-
tion and amendments that include: 1) storage in an aquifer stor-
age and recovery project for later recovery for the ultimate autho-
rized beneficial use under an appropriation (ASR) and 2) aquifer
recharge (AR) projects. HB 720 adds aquifer recharge as a ben-
eficial use of water and sets out a process for new appropriations
for ASR and AR. These new appropriations are subject to notice
and contested case hearings and TCEQ has 180 days to com-
plete technical review of such applications. HB 720 addresses
amendments to existing water rights for reservoirs that have not
been constructed or existing reservoirs that have lost storage
capacity because of sedimentation. A water right holder with
a water right authorizing storage that has not been constructed
can remove the storage authorization without notice and hear-
ing if other water rights and the environment are not affected by
the amendment and provided that the water diverted under the
water right will be stored in an ASR.
A water right holder can request to remove the storage autho-
rization and increase the amount of water to be diverted or the
diversion rate, based on an evaporation credit, to increase the
amount of water available for ASR. A water right holder can also
amend a water right to replace storage capacity lost to sedimen-
tation by changing the use or purpose of use for the appropriation
from storage by diversion to storage as part of an ASR. These
two types of amendments are subject to notice and contested
case hearing.
This rulemaking implements changes to notice rules in Chapter
295 required by HB 1964 and HB 720.
As part of this rulemaking, the commission adopts amendments
to 30 TAC Chapter 39, Public Notice; Chapter 281, Applications
Processing; Chapter 297, Water Rights, Substantive; and Chap-
ter 331, Underground Injection Control, to implement HB 720.
Section Discussion

§295.158, Notice of Amendments to Water Rights

The commission adopts the amendment to §295.158(b)(3) that
adds the word "use" to correct a typographic error in the rule.
The commission adopts revised §295.158(b)(9), and the addi-
tion of §295.158(b)(10) to implement Texas Water Code (TWC),
§11.158(f). The commission's intent is that amendment applica-
tions that: a) increase the amount of water diverted or the diver-
sion rate based on an evaporation credit, or b) replace storage
capacity lost to sedimentation by changing the use or purpose
of use for the appropriation from storage by diversion to storage
as part of an ASR for later retrieval and use as authorized by the
original water right, be subject to full basin mailed and published
notice.
The commission adopts §295.158(c)(2) to implement TWC,
§11.122(b-3) which describes applications that are not subject

45 TexReg 3448 May 22, 2020 Texas Register

to notice or technical review. The subsequent paragraph will be
renumbered.
The commission adopts the deletion of renumbered
§295.158(c)(3)(C) because this language is now obsolete due
to the implementation of TWC, §11.122(b-3), as previously
stated. Subsequent subparagraphs will be re-lettered.
The commission adopts re-lettered §295.158(c)(3)(C) and (D) as
revised to clarify that some changes to the point of diversion in
a water right are exempt from notice and technical review un-
der adopted §295.158(c)(2)(C). The commission further adopts
re-lettered §295.158(c)(3)(C) and (D) as revised to clarify that
the provisions in these subparagraphs relating to interjacent no-
tice apply to water right holders of record and that only existing
water right holders of record receive notice of these applications.
The commission adopts §295.158(c)(3)(F) to implement the pro-
visions of TWC, §11.158(e) by specifying that applications to
amend a water right to remove an authorization for storage in
a storage reservoir that has not been constructed may not re-
quire additional notice if the water authorized for diversion will
be stored in an ASR, the diversion amount or diversion rate are
not increased, and if the executive director determines after an
administrative review that other water rights and the environment
would not be affected by the request.
In response to comments, the commission revised the rule to
clarify the distinction between AR, which is defined as a bene-
ficial purpose of use for which the commission can appropriate
water, and ASR in which the commission may authorize state
water to be stored prior to being later recovered for its autho-
rized beneficial use under the appropriation. The commission
restructured §295.158(b)(9) by moving language related to no-
tice for amendments related to loss of storage capacity due to
sedimentation to §295.158(b)(10) and revising the restructured
§295.158(b)(10) to more closely track the language in TWC,
§11.158 by deleting the words "an appropriation of water for"
and adding the words "storage by diversion." The commission
corrected a typographic error in §295.158(c)(2)(C)(v) to replace
the word "not" with the word "no." Finally, the commission revised
§295.158(c)(3)(F) to track the language in TWC, §11.158(b) by
adding the words "if the water diverted under the right will be
stored in an aquifer storage and recovery project for later re-
trieval and use as authorized by the original water right."
Final Regulatory Impact Determination

The commission reviewed the adopted rulemaking in light of the
regulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject to
Texas Government Code, §2001.0225. A "Major environmental
rule" means a rule with a specific intent to protect the environ-
ment or reduce risks to human health from environmental expo-
sure, and that may adversely affect in a material way the econ-
omy, a sector of the economy, productivity, competition, jobs, the
environment, or the public health and safety of the state or a sec-
tor of the state.
First, the adopted rulemaking does not meet the statutory defini-
tion of a "Major environmental rule" because its specific intent is
not to protect the environment or reduce risks to human health
from environmental exposure. The specific intent of the rule-
making is to implement laws enacted by the Texas Legislature.
HB 720 sets forth requirements in TWC, Chapters 11 and 27, for
ASR and AR projects. HB 1964 sets forth notice requirements in
TWC, Chapter 11, for certain applications to amend water rights.

Second, the adopted rulemaking does not meet the statutory def-
inition of a "Major environmental rule" because the rule will not
adversely affect in a material way the economy, a sector of the
economy, productivity, competition, jobs, the environment, or the
public health and safety of the state or a sector of the state. It is
not anticipated that there will be a significant cost to comply with
the adopted rule because no new fees are proposed, therefore,
the cost will not be significant with respect to the economy as
a whole or with respect to a sector of the economy; therefore,
the amendment will not adversely affect in a material way the
economy, a sector of the economy, productivity, competition, or
jobs. The adopted rule establishes notice requirements consis-
tent with the requirements of HB 720 and HB 1964, therefore,
will not adversely affect in a material way the public health and
safety of the state or a sector of the state.
Finally, the adopted rulemaking does not meet any of the four
applicability requirements for a "Major environmental rule" listed
in Texas Government Code, §2001.0225(a). Texas Government
Code, §2001.0225 only applies to a major environmental rule,
the result of which is to: 1) exceed a standard set by federal law,
unless the rule is specifically required by state law; 2) exceed an
express requirement of state law, unless the rule is specifically
required by federal law; 3) exceed a requirement of a delega-
tion agreement or contract between the state and an agency or
representative of the federal government to implement a state
and federal program; or 4) adopt a rule solely under the general
powers of the agency instead of under a specific state law. This
rulemaking does not meet any of the preceding four applicabil-
ity requirements for the following reasons: this rulemaking does
not exceed any standard set by federal law because there are no
federal standards governing water rights; does not exceed any
express requirement of state law because it is consistent with the
requirements of HB 720; does not exceed a requirement of a del-
egation agreement or contract between the state and an agency
or representative of the federal government because there are
no delegation agreements or contracts between the commission
and the federal government for the commission's water rights
program; and is not based solely under the general powers of
the agency, but is based specifically under TWC, §11.122(c) and
HB 720, Section 4, as well as, under the other authority of the
commission cited in the statutory authority section of this pream-
ble.
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. The commission received no comments
regarding the Draft Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated this rulemaking and performed a pre-
liminary assessment of whether Texas Government Code, Chap-
ter 2007, is applicable. The adopted action implements legisla-
tive requirements in HB 720 for ASR or AR projects and in HB
1964 for notice requirements for certain water right amendment
applications.
The commission determined that the adopted rule will be neither
a statutory nor a constitutional taking of private real property. The
adopted rule establishes notice requirements for ASR and AR
project applications consistent with the requirements in HB 720
and notice requirements for certain applications to amend water
rights consistent with the requirements in HB 1964. It is not an-
ticipated that there will be many ASR or AR project applications
and the cost of complying with the regulations is not expected
to be substantial. The adopted rule will also streamline notice

ADOPTED RULES May 22, 2020 45 TexReg 3449

requirements for certain water right amendment applications, al-
lowing these applications to be processed more quickly without
imposition of additional fees or costs since no new fees are pro-
posed. The adopted rule will not affect a landowner's rights in
private real property because this rulemaking does not burden
(constitutionally), nor restrict or limit, the owner's right to prop-
erty and reduce its value by 25% or more beyond which would
otherwise exist in the absence of the regulations.
Therefore, the adopted rule does not constitute a taking under
Texas Government Code, Chapter 2007.
Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found it
is a rulemaking identified in the Coastal Coordination Act imple-
mentation rules, 31 TAC §505.11(b)(4) relating to rules subject
to the Coastal Management Program (CMP), and will, therefore,
require that goals and policies of the CMP be considered during
the rulemaking process.
The commission reviewed this rulemaking for consistency with
the CMP goals and policies in accordance with the regulations
of the Coastal Coordination Advisory Committee and determined
that the rulemaking is procedural in nature and will have no sub-
stantive effect on commission actions subject to the CMP and is,
therefore, consistent with CMP goals and policies.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. The com-
mission received no comments regarding the CMP.
Public Comment
The commission offered a public hearing on January 7, 2020.
The comment period closed on January 21, 2020. The commis-
sion received written comments from the Honorable Lyle Lar-
son, Texas House of Representatives, Chairman of the House
Committee on Natural Resources (Chairman Larson), and a joint
comment letter from the National Wildlife Federation, Galveston
Bay Foundation, Lone Star Chapter Sierra Club, and the Law
Offices of Myron Hess, LLC (Joint Commenters).
Chairman Larson and the Joint Commenters suggested changes
to the rule.
Response to Comments

Comment
Chairman Larson commented that he greatly appreciates the dili-
gent work that TCEQ and its staff put into the rulemaking effort.
Chairman Larson also thanked TCEQ for its expedited work on
the rulemaking package for HB 720, the opportunity to partici-
pate in the rulemaking process and for TCEQ's consideration of
his comments.
Response

The commission appreciates and acknowledges Chairman Lar-
son's comments.
Comment

Chairman Larson requested that TCEQ be mindful of the dis-
tinction between AR projects, which themselves are defined as
a beneficial purpose of use for which the TCEQ can appropriate
state water, and ASR projects, in which the TCEQ may autho-
rize state water to be stored prior to being later recovered for its
ultimate authorized beneficial use under an appropriation. Chair-
man Larson requested that the commission consider rewording
the language in the Background section of the preamble to clar-

ify the difference between an appropriation of water for an AR
project and an appropriation of water where ASR is a storage
component for appropriated water with an authorized beneficial
use.
Response

The commission agrees and, in response to this comment, re-
vised the preamble to clarify the distinction between an appropri-
ation of water for AR and an appropriation of water where ASR is
a storage component for appropriated water with an authorized
beneficial use and made additional changes to support this clar-
ification throughout the preamble.
Comment

Chairman Larson requested that TCEQ clarify the notice require-
ments in §295.158(b)(9) to more closely track the requirements
in TWC, §11.158(f) to make it clear that an application de-
scribed under TWC, §11.158(b) is not subject to notice and
hearing requirements, while applications described under TWC,
§11.158(c) or (d) are subject to notice and hearing requirements.
Chairman Larson also requested that the commission reconcile
the language in §295.158(b)(9) and (b)(9)(B) regarding a reser-
voir that has not been constructed and a reservoir that has lost
storage because of sedimentation (inherently implying that the
reservoir was constructed) to more closely track the language
in TWC, §11.158 by restructuring §295.158(b)(9) or adding an
additional subdivision to that subsection.
Response

The commission agrees and, in response to this comment, re-
structured §295.158(b)(9) by adding §295.158(b)(10) to more
closely track the language in TWC, §11.158.
Comment

The Joint Commenters stated that proposed §295.158(b)(9)(B)
does not appear to fit because a storage reservoir that has not
been constructed could not have lost storage as a result of sed-
imentation. Furthermore, such an application would likely in-
volve a reduction in authorization for storage in a reservoir rather
than the removal of such authorization. The language in TWC,
§11.158(d) is difficult to parse, including its confusing reference
to a change from a use or purpose of use for storage by diversion
to storage as part of an ASR project. The commenters believe it
would be more straightforward and more consistent with TWC,
§11.158(f) for the rule to simply state that applications subject to
TWC, §11.158(d) are subject to notice and hearing and to revise
§295.158(b)(9) and add §295.158(b)(10) so that the revised rule
reads as follows: "(9) to remove the authorization for storage in
a reservoir that has not been constructed if the application re-
quests an increase in the amount of water to be diverted or in
the diversion rate based on an evaporation credit; or (10) for au-
thorization pursuant to TWC, §11.158(d) to change storage lost
to sedimentation in a storage reservoir to storage as part of an
aquifer storage and recovery project for later retrieval and use
as authorized by the original water right."
Response

The commission responds that, in response to other comments,
it restructured §295.158(b)(9) by replacing proposed subpara-
graph (B) with adopted §295.158(b)(10) to more closely track
the language in TWC, §11.158. No changes were made in re-
sponse to this comment.
Comment

45 TexReg 3450 May 22, 2020 Texas Register

The Joint Commenters commented that minor revisions
were needed to §295.158(c) to minimize potential ambiguity.
The commenters requested additional clarifying language to
§295.158(c)(2) to explicitly indicate that exemption from notice
and technical review only applies for an application that solely
involves one or more of the listed changes to avoid any potential
argument that an amendment application seeking one of the
listed changes in addition to a change not listed also qualifies
for such an exemption. The commenters also identified a typo-
graphic error in proposed §295.158(c)(2)(C)(5) and proposed
the following revisions to the rule: "(2) Applications solely in-
volving the following do not require notice, except to the record
holder, and do not require technical review:" and "(v) there are
no tributary watercourses that enter the watercourse that is the
source of supply located between the original point of diversion
and the new point of diversion."
Response

The commission responds that when determining the notice re-
quired for an application it reviews all requests in the applica-
tion and determines the type of notice required for each request.
If one of the requests in the application requires notice under
TCEQ's rules, appropriate notice will be provided. No changes
were made in response to this portion of the comment. The com-
mission appreciates the identification of the typographical error
and revised the rule to make this correction.
Comment

The Joint Commenters comment that they understand that
§295.158(C)(3)(f) is intended to implement TWC, §11.158 as
added by HB 720. TWC, §11.158(b) authorizes an amendment
to remove surface storage authorizations when the storage
will be replaced by storage in an aquifer storage and recovery
project. TWC, §11.158(e) provides specific prerequisites for an
amendment to escape notice and hearing requirements. The
commenters request that the rule language track the statutory
language authorizing the exemption from notice and hearing
including the requirement for replacement of the authorized
storage by storage in an ASR project. Availability of storage
may well have been a prerequisite to a determination of viability
for the intended purpose during initial permit issuance. The
commenters request that the rule be revised as follows: "(F) to
remove the authorization for storage in a reservoir that has not
been constructed, provided that: (i) the reservoir storage will be
replaced by storage in an aquifer recharge and recovery project.
Response

The commission agrees that the rule could be clarified. There-
fore, in order to be consistent with other changes throughout
the rule made in response to other comments, it revised
§295.158(c)(3)(F) to track the language in TWC, §11.158(b),
which states that the water diverted under the water right will be
stored in an ASR for later retrieval and use as authorized by the
original water right, rather than adding an additional subsection
as suggested by the commenters.
Statutory Authority

This amendment is adopted under the authority of Texas Wa-
ter Code (TWC), §5.102, which establishes the commission's
general authority necessary to carry out its jurisdiction; TWC,
§5.103, which establishes the commission's general authority to
adopt rules; TWC, §5.105, which establishes the commission's
authority to set policy by rule; TWC, §5.120, which authorizes
the commission to administer the law so as to promote the judi-

cious use and maximum conservation and protection of the en-
vironment and natural resources of the state; TWC, §11.122(c),
which requires the commission to adopt rules to effectuate the
provisions of TWC, §11.122; and HB 720, Section 4, which au-
thorizes and directs the commission to adopt rules implementing
TWC, §11.157 and §11.158, and TWC, Chapter 27, Subchapter
H.
The adopted amendment implements HB 720 and HB 1964.
§295.158. Notice of Amendments to Water Rights.

(a) On motion of executive director.

(1) If the executive director determines to file a petition to
amend a water right, notice of the determination stating the grounds
therefore and a copy of a proposed amendment draft shall be personally
served on or mailed by certified mail to the water right holder at the last
address of record with the commission.

(2) This notice shall be given at least 15 days before a pe-
tition is filed with the commission.

(b) Requiring mailed and published notice. Unless authorized
by subsection (c) of this section, applications for amendments to per-
mits, certified filings, or certificates of adjudication, including, but not
limited to, those of the following nature, must comply with require-
ments for a water use permit, including the notice requirements in the
Texas Water Code, §11.132, and this subchapter:

(1) to change the place of use when other water users of
state water may be affected;

(2) to increase an appropriation and/or rate or period of di-
version;

(3) to change the purpose of use when the change would
authorize a greater consumption of state water or would materially alter
the period of time when state water could be diverted;

(4) to add points of diversion which would result in a
greater rate of diversion or impair other water rights;

(5) to remove or modify the requirements or conditions of a
water right which were included for the protection of other water rights;

(6) to change a point of diversion which may impair other
water rights;

(7) to relocate or enlarge a reservoir;

(8) to extend the period of duration of any term permit;

(9) to remove the authorization for storage in a reservoir
that has not been constructed if the application requests an increase in
the amount of water to be diverted or the diversion rate based on an
evaporation credit; or

(10) to change the use or purpose of use of a water right au-
thorizing storage in an on-channel storage reservoir that has lost storage
because of sedimentation from storage by diversion to storage as part
of an aquifer storage and recovery project for later retrieval and use as
authorized by the original water right.

(c) Not requiring mailed and published notice.

(1) Only an application to amend an existing permit, cer-
tified filing, or certificate of adjudication which does not contemplate
an additional consumptive use of state water or an increased rate or pe-
riod of diversion and which, in the judgment of the commission, has
no potential for harming any other existing water right, is subject to
amendment by the commission without notice other than that provided
to the record holder. Once the technical review of an application is
complete and the technical memoranda have been filed with the chief

ADOPTED RULES May 22, 2020 45 TexReg 3451

clerk of the commission, the commission shall consider whether addi-
tional notice is required based on the particular facts of the application.

(2) Applications for the following do not require notice,
except to the record holder, and do not require technical review:

(A) to add a purpose of use that does not substantially
alter:

(i) the nature of the water right from a water right
authorizing only non-consumptive use to a water right authorizing con-
sumptive use; or

(ii) a pattern of use that is explicitly authorized by
or required by the original water right;

(B) to add a place of use located in the same river basin
as the place of use authorized in the original water right;

(C) to change the point of diversion provided that:

(i) the authorized rate of diversion is not increased;

(ii) the original point of diversion and the new point
of diversion are located on the same contiguous tract of land;

(iii) there are no other water right holders with
points of diversion located on the same watercourse between the
original point of diversion and the new point of diversion;

(iv) there are no streamflow gages located on the wa-
tercourse between the original point of diversion and the new point of
diversion that are referenced in the original water right or in another
water right authorizing a diversion from the same watercourse; and

(v) there are no tributary watercourses that enter the
watercourse that is the source of supply located between the original
point of diversion and the new point of diversion.

(3) Applications of the following descriptions may not re-
quire additional notice:

(A) to cure ambiguities or ineffective provisions in a
water right;

(B) to reduce an appropriation or rate of diversion;

(C) to change the point of diversion, except for appli-
cations under paragraph (2)(C) of this subsection, when the existing
rate of diversion will not be increased and there are no interjacent wa-
ter right holders of record between the originally authorized point of
diversion and the new one, or when interjacent water users agree in
writing to the amendment. If written agreements are not obtained, in-
terjacent water right holders will be notified of the proposed change
by certified mail and given two weeks within which to protest. If no
protest is received, further notice will not be required;

(D) to add additional points of diversion, except for ap-
plications under paragraph (2)(C) of this subsection, where the existing
rate of diversion will not be increased and there are no water right hold-
ers of record between any originally authorized point of diversion and
the new one to be added, or when interjacent water right holders agree
in writing to the amendment. If written agreements are not obtained,
interjacent water users will be notified of the proposed change by cer-
tified mail and given two weeks within which to protest. If no protest
is received, further notice will not be required;

(E) to increase the rate or period for diversion from a
storage reservoir; and

(F) to remove the authorization for storage in a reservoir
that has not been constructed, if the water diverted under the right will

be stored in an aquifer storage and recovery project for later retrieval
and use as authorized by the original water right, provided that:

(i) the application does not request an increase in the
diversion amount or rate; and

(ii) the executive director determines after an
administrative review that the application will not cause a negative
impact on other water rights or the environment that is greater than
the effect the original permit would have had were the permit rights
exercised to the full extent of the original permit.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001831
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

CHAPTER 297. WATER RIGHTS,
SUBSTANTIVE
The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts the amendments to §297.1 and
§§297.41 - 297.43.
The amendments to §297.1 and §297.41 are adopted without
change to the proposed text as published in the December 13,
2019, issue of the Texas Register (44 TexReg 7618) and, there-
fore, these sections will not be republished. The amendments to
§297.42 and §297.43 are adopted with changes as published in
the December 13, 2019, issue of the Texas Register (44 TexReg
7618) and, therefore, these sections will be republished.
Background and Summary of the Factual Basis for the Adopted
Rules

In 2019, the 86th Texas Legislature passed HB 720, which re-
moves permitting barriers for water right applications for new
appropriations and amendments that include: 1) storage in an
aquifer storage and recovery project for later recovery for the ul-
timate authorized beneficial use under the appropriation (ASR)
and 2) aquifer recharge (AR) projects. HB 720 adds aquifer
recharge as a beneficial use of water and sets out a process for
new appropriations for ASR and AR. These new appropriations
are subject to notice and contested case hearings and TCEQ has
180 days to complete technical review of the applications. HB
720 also requires TCEQ to adopt rules providing for the consid-
erations for determining water availability for new appropriations
for ASR and AR.
HB 720 also addresses amendments to existing water rights for
reservoirs that have not been constructed or existing reservoirs
that have lost storage capacity because of sedimentation. A wa-
ter right holder with a water right authorizing storage in a reser-
voir that has not been constructed can remove the storage au-
thorization without notice and hearing if other water rights and
the environment are not affected by the amendment and pro-

45 TexReg 3452 May 22, 2020 Texas Register

vided that the water diverted under the water right will be stored
in an ASR.
A water right holder can request to remove the storage autho-
rization and increase the amount of water to be diverted or the
diversion rate, based on an evaporation credit, to increase the
amount of water available for ASR. A water right holder can also
amend a water right to replace storage capacity lost to sedimen-
tation by changing the use or purpose of use for the appropriation
from storage by diversion to storage as part of an ASR. These
two types of amendments are subject to notice and contested
case hearing.
This rulemaking implements changes to Chapter 297 required
by HB 720.
As part of this rulemaking, the commission adopts amendments
to 30 TAC Chapter 39, Public Notice; Chapter 281, Applications
Processing, Chapter 295, Water Rights, Procedural; and Chap-
ter 331, Underground Injection Control, to implement HB 720.
Section by Section Discussion

§297.1, Definitions

The commission adopts §297.1(5) to provide a definition of an
AR project consistent with the definition in Texas Water Code
(TWC), §27.201. The commission adopts this change to imple-
ment TWC, §11.157(a) which allows water to be appropriated for
AR. The subsequent paragraphs are renumbered.
The commission adopts the deletion of the sentence in renum-
bered §297.1(52) stating that water injected into the ground for
an ASR project remains state water. In response to comments,
the commission confirms that its intent in removing this sentence
is to not weigh in on water ownership characterization issues for
water stored in an ASR.
§297.41, General Approval Criteria

The commission adopts amended §297.41(a)(3)(D) to imple-
ment TWC, §11.157(b)(1) and (c)(1) and §11.158(g)(2). These
provisions require the commission to consider the requirements
in TWC, §§11.134, 11.147, and 11.1471 in granting an appli-
cation for a water right. Adopted amended §297.41(a)(3)(D)
follows the language of TWC, §11.134.
§297.42, Water Availability

The commission adopts amended §297.42(b). The adopted
changes to §297.42(b) implement TWC, §11.157(b)(1) and
(c)(1) and (2), and §11.158(g)(2), which require the commission
to consider the requirements in TWC, §§11.134, 11.147, and
11.1471 in granting an application for a water right. This change
is to clarify that the commission can condition new and amended
water rights for ASR and AR to protect the adopted environ-
mental flow standards in 30 TAC Chapter 298 (Environmental
Flow Standards for Surface Water).
The commission adopts amended §297.42(d), as revised, to re-
move references to water availability for ASR and AR because
water availability for these types of projects is specifically ad-
dressed in adopted §297.42(e). The commission also adopts
amended §297.42(d) to clarify the non-consumptive instream
uses for which water may be appropriated to ensure consistency
with TWC, §11.0235(d) and §11.0237(a).
The commission adopts §297.42(e), as revised, to specify the
water availability criteria for new appropriations for ASR and AR
as required by TWC, §11.157(g). Adopted §297.42(e) states
that new appropriations of water for these types of projects need

not be continuously available as set out in TWC, §11.157(c)(3).
The commission adopts the minimum water availability criteria
for these types of projects, which is that the full amount of the
request be available at least one year in the period of record of
the commission's water availability model for the applicable river
basin, and that this availability criteria would apply provided the
project is viable for the intended purpose and the water can be
beneficially used without waste. This availability criteria is con-
sistent with the commission's current practice in reviewing ap-
plications that are not required to be based on historic normal
streamflow.
The commission adopts §297.42(f) to specify water availability
criteria for new appropriations of water based on an evapora-
tion credit, as described by TWC, §11.158(c). The commission
adopts that evaporation credits would apply to on-channel stor-
age that has not been constructed. The volume of water diverted
for an off-channel project likely already includes the amount of
water that would be lost to evaporation and the commission does
not anticipate changes to the volume of water diverted from the
stream if a water right holder removes the authorization for an
off-channel reservoir from its water right so that the water di-
verted under the right from a watercourse will be stored in an
aquifer storage and recovery project for later retrieval and use
as authorized by the original water right. Further, adding an
ASR project for off-channel storage would not require an amend-
ment to the underlying water right under TWC, §11.153, provided
the terms of the water right are not changed and the water right
holder obtains the required authorizations specified in that sec-
tion. The commission proposes that water for these types of
projects need not be continuously available. The commission
further adopts that the evaporation credit be determined based
on the evaporation calculations used in developing the terms of
the original water right and cannot exceed the maximum annual
modeled evaporation as determined in the commission's water
availability model for the applicable river basin. The commission
adopts these criteria for the protection of other water right hold-
ers. If an applicant for an amendment to a water right requests
more water than would be available as an evaporation credit,
then TWC, §11.157, and the availability criteria under adopted
§297.42(e) would apply to the additional volume of water re-
quested in the application.
The commission adopts §297.42(g), as revised, to set out cri-
teria for determining the volume of water available to a water
right holder with a water right for a storage reservoir which has
lost capacity due to sedimentation and who, pursuant to TWC,
§11.158(d), amends the water right to change the use or pur-
pose of use from storage by diversion to storage as part of an
ASR project. The commission adopts that the volume of water be
limited to the lesser of the calculated volume that has been lost
to sedimentation and the volume of storage in an ASR project
that is necessary to restore the storage capacity of the reservoir
that has been lost to sedimentation. The commission adopts
these criteria for the protection of other water right holders. If an
applicant for an amendment to a water right requests more wa-
ter than would be needed to restore the storage capacity lost to
sedimentation, then TWC, §11.157, and the availability criteria
under adopted §297.42(e) will apply to the additional volume of
water requested in the application. The subsequent subsections
will be re-lettered.
In response to comments, the commission adopts revised
§297.42(d) to remove the words "or other similar beneficial
uses" and to add the words "pursuant to TWC, §11.0237(a)."
The commission revised §297.42(e) to clarify that this subsec-

ADOPTED RULES May 22, 2020 45 TexReg 3453

tion applies to water appropriated for both storage in an ASR
and for AR by adding the words "or for storage in an aquifer
storage and recovery project before the water is recovered for a
beneficial use." Finally, the commission also revised §297.42(f)
to cross-reference the definition of water that is continuously
available described in §297.42(e) and revised §297.42(g)(2) to
change "yield" to "storage capacity."
§297.43, Beneficial Uses

The commission adopts amended §297.43 to ensure consis-
tency with TWC, §11.023. The commission adopts amended
subsection (a) to insert the language in TWC, §11.023(a), and
amended paragraph (10) by removing the existing language re-
lating to instream uses, water quality, aquatic and wildlife habitat,
or freshwater inflows to bays and estuaries because these uses
are not specified in TWC, §11.023. To the extent the commis-
sion has the authority to appropriate water for any of those uses,
they will be covered in §297.43(a)(11). Finally, the commission
incorporates the language in TWC, §11.023(9) into §297.43(10)
to clarify that water appropriated for AR is a beneficial use of wa-
ter, as set out in TWC, §11.023.
Final Regulatory Impact Determination

The commission reviewed the rulemaking in light of the reg-
ulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject
to Texas Government Code, §2001.0225. A "Major environ-
mental rule" means a rule with a specific intent to protect the
environment or reduce risks to human health from environmen-
tal exposure, and that may adversely affect in a material way
the economy, a sector of the economy, productivity, competition,
jobs, the environment, or the public health and safety of the
state or a sector of the state.
First, the adopted rulemaking does not meet the statutory defini-
tion of a "Major environmental rule" because its specific intent is
not to protect the environment or reduce risks to human health
from environmental exposure. The specific intent of the rulemak-
ing is to implement HB 720 which enacted requirements in TWC,
Chapters 11 and 27, for ASR and AR projects.
Second, the adopted rulemaking does not meet the statutory def-
inition of a "Major environmental rule" because the rulemaking
will not adversely affect in a material way the economy, a sec-
tor of the economy, productivity, competition, jobs, the environ-
ment, or the public health and safety of the state or a sector of
the state. It is not anticipated that there will be a significant cost
to comply with the adopted rules because no new fees are pro-
posed; therefore, the cost will not be significant with respect to
the economy as a whole or with respect to a sector of the econ-
omy; therefore, the amendments will not adversely affect in a
material way the economy, a sector of the economy, productiv-
ity, competition, or jobs. The adopted rules establish program
requirements consistent with the requirements of HB 720; there-
fore, will not adversely impact in a material way the public health
and safety of the state or a sector of the state.
Finally, the adopted rulemaking does not meet any of the four
applicability requirements for a "Major environmental rule" listed
in Texas Government Code, §2001.0225(a). Texas Government
Code, §2001.0225 only applies to a major environmental rule,
the result of which is to: 1) exceed a standard set by federal law,
unless the rule is specifically required by state law; 2) exceed an
express requirement of state law, unless the rule is specifically
required by federal law; 3) exceed a requirement of a delega-
tion agreement or contract between the state and an agency or

representative of the federal government to implement a state
and federal program; or 4) adopt a rule solely under the general
powers of the agency instead of under a specific state law. This
rulemaking does not meet any of the preceding four applicabil-
ity requirements for the following reasons: this rulemaking does
not exceed any standard set by federal law because there are no
federal standards governing water rights; does not exceed any
express requirement of state law because it is consistent with the
requirements of HB 720; does not exceed a requirement of a del-
egation agreement or contract between the state and an agency
or representative of the federal government because there are
no delegation agreements or contracts between the commission
and the federal government for the commission's water rights
program; and is not based solely under the general powers of
the agency, but is based specifically under HB 720, Section 4,
as well as, under the other authority of the commission cited in
the statutory authority section of this preamble.
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. The commission received no comments
regarding the Draft Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated this rulemaking and performed a pre-
liminary assessment of whether Texas Government Code, Chap-
ter 2007, is applicable. The adopted action implements legisla-
tive requirements in HB 720 for ASR or AR projects.
The commission determined that the adopted rules will be nei-
ther a statutory nor a constitutional taking of private real property.
The adopted rules establish program requirements for ASR or
AR applications consistent with the requirements of HB 720. It
is not anticipated that there will be many ASR or AR applications
and the cost of complying with the regulations is not expected to
be substantial because no new fees are proposed. The adopted
rules will not affect a landowner's rights in private real property
because this rulemaking does not burden (constitutionally), nor
restrict or limit, the owner's right to property and reduce its value
by 25% or more beyond which would otherwise exist in the ab-
sence of the regulations.
Therefore, the adopted rules do not constitute a taking under
Texas Government Code, Chapter 2007.
Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found
that the proposal is subject to the Texas Coastal Management
Program (CMP) in accordance with the Coastal Coordination
Act, Texas Natural Resources Code, §§33.201 et. seq. , and,
therefore, must be consistent with all applicable CMP goals and
policies. The commission conducted a consistency determina-
tion for the adopted rules in accordance with Coastal Coordina-
tion Act implementation rules, 31 TAC §505.22, and found the
adopted rulemaking is consistent with the applicable CMP goals
and policies.
CMP goals applicable to the adopted rules include: 1) to protect,
preserve, restore, and enhance the diversity, quality, quantity,
functions, and values of coastal natural resource areas; and 2)
to ensure sound management of all coastal resources by allow-
ing for compatible economic development and multiple human
uses of the coastal zone. CMP policies applicable to the adopted
rules include those contained in 31 TAC §501.33. The adopted
rules require that the commission consider the adopted environ-
mental flow standards in Chapter 298 in determining whether

45 TexReg 3454 May 22, 2020 Texas Register

to grant an application and provide that the new water rights
can be conditioned as appropriate to protect the adopted stan-
dards. The adopted standards provide adequate protection of
the state's streams, rivers, bays, and estuaries. Since one of the
purposes of the adopted rules is to ensure that the commission
consider protection of coastal natural resources in considering
applications for new or amended water rights that request addi-
tional water and can condition these water rights to ensure that
coastal natural resources are protected, the rules are consistent
with CMP goals and policies.
Promulgation and enforcement of these rules will not violate or
exceed any standards identified in the applicable CMP goals and
policies, because the proposed rules are consistent with these
CMP goals and policies; do not create or have a direct or signif-
icant adverse effect on any coastal natural resource areas; and
one of the purposes of the proposed rules is to ensure protec-
tion of coastal natural resources as the commission issues new
or amended water rights that request additional water.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. The com-
mission received no comments regarding the CMP.
Public Comment
The commission offered a public hearing on January 7, 2020.
The comment period closed on January 21, 2020. The commis-
sion received written comments from the Honorable Lyle Lar-
son, Texas House of Representatives, Chairman of the House
Committee on Natural Resources (Chairman Larson), and a joint
comment letter from the National Wildlife Federation, Galveston
Bay Foundation, Lone Star Chapter Sierra Club, and the Law
Offices of Myron Hess, LLC (Joint Commenters).
The Joint Commenters suggested changes to the rule.
Response to Comments

Comment

Chairman Larson commented that he greatly appreciates the dili-
gent work that TCEQ and its staff put into the rulemaking effort.
Chairman Larson also thanked TCEQ for its expedited work on
the rulemaking package for HB 720, the opportunity to partici-
pate in the rulemaking process and for TCEQ's consideration of
his comments.
Response

The commission appreciates and acknowledges Chairman Lar-
son's comments.
Comment

Chairman Larson requested that TCEQ be mindful of the dis-
tinction between AR projects, which themselves are defined as
a beneficial purpose of use for which the TCEQ can appropriate
state water and ASR projects in which the TCEQ may authorize
state water to be stored prior to being later recovered for its ulti-
mate authorized beneficial use under an appropriation.
Response

The commission agrees and, in response to this comment, re-
vised the preamble to clarify the distinction between an appropri-
ation of water for AR and an appropriation of water where ASR is
a storage component for appropriated water with an authorized
beneficial use and made additional changes to support this clar-
ification throughout the preamble.
Comment

Chairman Larson commented on the proposed change to
§297.1(52) to delete the sentence characterizing ASR project
water after injection as state water. It was the Chairman's
understanding that it was not TCEQ's intent to weigh in on
water ownership characterizations one way or another with the
change. Chairman Larson indicated support for this position.
Response

The commission thanks Chairman Larson for his comment and
responds that the preamble discussion was revised to confirm
this intent.
Comment

Chairman Larson requested that the TCEQ consider adding a
definition for water "continuously available" for purposes of pro-
posed §297.42(f) and (g), or that these subsections be directly
cross-referenced back to the definition found in §297.42(e)
for purposes of clarity and to assist with interpretation for ap-
plications described in §297.42(f) and (g). Chairman Larson
further requested that TCEQ revise the proposed changes to
§297.42(d) - (f) to clarify that in addition to AR projects, new
water appropriations that involve storage in an ASR project prior
to recovery and beneficial use may be based on water that is not
continuously available as set forth in TWC, §11.157(a) and (c).
Chairman Larson also requested that §297.42(g)(2) be revised
to change the reference to "previously authorized yield lost to
sedimentation" to "previously authorized storage capacity lost
to sedimentation."
Response

The commission agrees and responds that it revised §297.42(e)
to clarify that subsection (e) applies to water appropriated for
both storage in an ASR and for AR. The commission also
responds that it revised §297.42(f) and (g) to cross-reference
the definition of water that is continuously available described
in §297.42(e). The commission also revised §297.42(g)(2) to
change "yield" to "storage capacity."
Comment

The Joint Commenters commented that the proposed language
in §297.42(d) regarding availability prerequisites for instream
uses creates unnecessary ambiguity, suggesting that continu-
ous availability is required for protection of instream flows and
freshwater inflows. The commenters understand the stated
intent to be a reflection of the limitation imposed by TWC,
§11.0237(a) and that a direct reference requiring consistency
with TWC, §11.0237(a) would provide a clear acknowledgement
of limitations on permits for certain types of non-consumptive
instream uses without creating unnecessary ambiguity about
water availability requirements for "other similar beneficial
uses." The commenters noted that the preamble discussion ref-
erences TWC, §11.0235(d) which addresses policy about new
water rights exclusively for instream flows. The commenters
believe that TWC, §11.0237(a) provides a more straight-forward
description of statutory limitations on water rights for flow protec-
tion. Including an explicit reference noting that non-consumptive
instream uses consistent with TWC, §11.0237(a) need not be
based on continuous availability avoids introducing unnecessary
ambiguity. The commenters requested that the rule be revised
as follows: "Projects that are not required to be based upon the
continuous availability of historic, normal stream flow include,
but are not limited to: conjunctive ground and surface water
management projects; diversions or impoundments at time of
above-normal stream flow (e.g., "scalping" operations) for sea-

ADOPTED RULES May 22, 2020 45 TexReg 3455

sonal or supplemental use; a system operation in conjunction
with other water rights; non-consumptive instream uses that are
consistent with TWC, §11.0237(a); or other similar type projects.
The required availability of unappropriated water for these
special type projects shall be determined on a case-by-case
basis based upon whether the proposed project can be viable
for the intended purposes and the water will be beneficially used
without waste."
Response

The commission agrees that the change in the proposed rule
was intended to avoid ambiguity by making it clear that TCEQ
cannot issue a new permit for instream flows dedicated to en-
vironmental needs or bay and estuary inflows. However, under
TWC, §11.0237(a) TCEQ can issue an amendment to an existing
water right to add instream uses. An amendment to add instream
uses to an existing water right does not require a water avail-
ability analysis if the application does not request an increase in
the diversion amount or rate. In response to this comment, the
commission revised §297.42(d) to include a cross-reference to
TWC, §11.0237(a) and to remove language related to other sim-
ilar beneficial uses.
Comment

The Joint Commenters commented that the proposed availabil-
ity criteria in §297.42(e) is too relaxed to establish any mean-
ingful standard. The criteria would allow availability to be based
solely on the single largest flood in the period of record even
though the duration of that event may make capture of a signif-
icant amount of water infeasible and that the criteria should be
that the full amount is available for capture at least one year in
every ten. The commenters requested that the rule be revised
as follows: "(e) New appropriations of water for recharge into an
aquifer underlying this state, including aquifer recharge projects
as defined by TWC, §27.201 may be for water that is not contin-
uously available. Water availability for the full amount of water
requested for these types of projects must, at a minimum, be
available at least one year in every ten throughout the period of
record based on the commission's water availability model for
the applicable river basin, and, based on the predicted availabil-
ity, the propose project must be viable for the intended purposes
and the water must be beneficially used without waste."
Response

The commission respectfully disagrees with the comment and
responds that the required availability of at least one year in the
period of record provides a meaningful standard and is reason-
able based on the type of projects described in TWC, §11.157.
As stated in the Section by Section Discussion of this pream-
ble for §297.42(e), the required availability is consistent with the
commission's current practice in reviewing applications that are
not required to be based on historic normal streamflow. Further-
more, the requirement that the project be viable for the intended
purpose will alleviate concerns about project feasibility. The rule
was not changed in response to this comment although the rule
was changed in response to other comments.
Comment

The Joint Commenters commented that the proposed removal of
§297.43(10) creates unnecessary ambiguity about what the Wa-
ter Code authorizes. These commenters suggest that, instead of
repealing that provision, it should simply be amended to qualify it

by explicitly requiring consistency with TWC, §11.0237(a). Wa-
ter certainly can be stored or diverted for any of those purposes
under an amended permit consistent with TWC, §11.0237(a).
Water can be "appropriated" for any of those uses within the
scope of the use of that term in TWC, §11.025, that right could be
amended, consistent with TWC, §11.0237(a), to add, for exam-
ple, environmental flow protection as an authorized use and use
of the amended right for that purpose would complete the appro-
priation. Various new appropriations for aquatic and wildlife habi-
tat also remain available under TWC, §11.0237(a). The com-
menters suggested the rule be revised as follows to ensure con-
sistency with the limitations imposed by TWC, §11.0237(a) with-
out introducing unnecessary ambiguity and uncertainty: "(a) To
the extent State water has not been set aside by the commission
under Texas Water Code (TWC), §11.1471(a)(2), to meet down-
stream instream flow needs or freshwater inflow needs, State
water may be appropriated, stored, or diverted for the follow-
ing purposes of use: (1) domestic and municipal; (2) industrial;
(3) agriculture; (4) mining and recovery of minerals; (5) hydro-
electric power; (6) navigation; (7) recreation and pleasure; (8)
public parks; (9) game preserves: (10) to the extent consistent
with Section 11.0237(a), instream uses, water quality, aquatic
and wildlife habitat, or freshwater inflows to bays and estuaries;
(11) recharge into an aquifer underlying this state other than an
aquifer described under subsection (b) of this section through
surface infiltration or an aquifer recharge project as defined by
TWC, §27.201; and (12) other beneficial purposes of use recog-
nized by law."
Response

The commission agrees that a water right holder can add in-
stream purposes of use to an existing water right. However, as
stated in the Section by Section Discussion of this preamble, the
purpose of the proposed changes to §297.43 was to track the
language in TWC, §11.023. No changes were made in response
to this comment.
SUBCHAPTER A. DEFINITIONS AND
APPLICABILITY
30 TAC §297.1

Statutory Authority. These amendments are adopted under the
authority of Texas Water Code (TWC), §5.102, which establishes
the commission's general authority necessary to carry out its
jurisdiction; TWC, §5.103, which establishes the commission's
general authority to adopt rules; TWC, §5.105, which establishes
the commission's authority to set policy by rule; TWC, §5.120,
which authorizes the commission to administer the law so as to
promote the judicious use and maximum conservation and pro-
tection of the environment and natural resources of the state;
and House Bill (HB) 720, Section 4, which authorizes and directs
the commission to adopt rules implementing TWC, §11.157 and
§11.158 and TWC, Chapter 27, Subchapter H.
The adopted amendment implements HB 720.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001832

45 TexReg 3456 May 22, 2020 Texas Register

Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

SUBCHAPTER E. ISSUANCE AND
CONDITIONS OF WATER RIGHTS
30 TAC §§297.41 - 297.43

Statutory Authority

These amendments are adopted under the authority of Texas
Water Code (TWC), §5.102, which establishes the commission's
general authority necessary to carry out its jurisdiction; TWC,
§5.103, which establishes the commission's general authority to
adopt rules; TWC, §5.105, which establishes the commission's
authority to set policy by rule; TWC, §5.120, which authorizes the
commission to administer the law so as to promote the judicious
use and maximum conservation and protection of the environ-
ment and natural resources of the state; and House Bill (HB)
720, Section 4, which authorizes and directs the commission to
adopt rules implementing TWC, §11.157 and 11.158 and TWC,
Chapter 27, Subchapter H.
The adopted amendments implement HB 720.
§297.42. Water Availability.

(a) Except as provided by Texas Water Code (TWC),
§11.1381, and §297.19 of this title (relating to Term Permit under
Texas Water Code, §11.1381), an application for a new or increased
appropriation will be denied unless there is a sufficient amount of
unappropriated water available for a sufficient amount of the time
to make the proposed project viable and ensure the beneficial use of
water without waste.

(b) A new water right may be conditioned as appropriate to
protect any applicable environmental flow standards as described in
Chapter 298 of this title (relating to Environmental Flow Standards for
Surface Water), and, if applicable, instream uses, water quality, aquatic
and wildlife habitat, and freshwater inflows to bays and estuaries as
provided by TWC, §§11.147, 11.150, 11.152, and 16.059.

(c) For the approval of an application for a direct diversion
from a stream without sufficient on or off channel water storage facil-
ities for irrigation, approximately 75% of the water requested must be
available approximately 75% of the time when distributed on a monthly
basis and based upon the available historic stream flow record. Lower
availability percentages may be acceptable if the applicant can demon-
strate that a long-term, reliable, alternative source or sources of water
of sufficient quantity and quality are economically available to the ap-
plicant to make the proposed project viable and ensure the beneficial
use of state water without waste.

(d) Projects that are not required to be based upon the continu-
ous availability of historic, normal stream flow include, but are not lim-
ited to: conjunctive ground and surface water management projects; di-
versions or impoundments at times of above-normal stream flow (e.g.,
"scalping" operations) for seasonal or supplemental use; a system op-
eration in conjunction with other water rights; non-consumptive in-
stream uses except for instream flows dedicated to environmental needs
or inflows to the state's bay and estuary systems, pursuant to TWC,
§11.0237(a); or other similar type projects. The required availability
of unappropriated water for these special type projects shall be deter-

mined on a case-by-case basis based upon whether the proposed project
can be viable for the intended purposes and the water will be benefi-
cially used without waste.

(e) New appropriations of water for recharge into an aquifer
underlying this state, including aquifer recharge projects as defined by
TWC, §27.201 or for storage in an aquifer storage and recovery project
before the water is recovered for a beneficial use may be for water that
is not continuously available. Water availability for the full amount
of water requested for these types of projects must, at a minimum, be
available at least one year in the period of record based on the com-
mission's water availability model for the applicable river basin, and
the proposed project must be viable for the intended purposes and the
water must be beneficially used without waste.

(f) New appropriations of water based on an increase in the
amount of water diverted or the rate of diversion resulting from an
evaporation credit under TWC, §11.158(c) may be for water that is
not continuously available, as defined in subsection (e) of this section.
Water availability for projects under this subsection that request an in-
crease in the amount of water diverted or the rate of diversion from an
on-channel reservoir that has not been constructed shall be based on
the evaporation calculations that were used in developing the terms of
the water right for which the amendment is sought and cannot exceed
the maximum annual modeled evaporation as determined in the com-
mission's water availability model for the applicable river basin.

(g) The volume of water available for conversion of a water
right that authorizes storage in a reservoir that has lost storage capacity
because of sedimentation to storage as part of an aquifer storage and
recovery project, as described in TWC, §11.158(d), does not have to be
continuously available, as defined in subsection (e) of this section. The
volume of water that can be converted to storage in an aquifer storage
and recovery project under this subsection is limited to the lesser of:

(1) the storage volume that is demonstrated to have been
lost to sedimentation, as determined by a survey performed by the
Texas Water Development Board; or

(2) the volume of storage in the aquifer storage and recov-
ery project that would restore the amount of previously authorized stor-
age capacity lost to sedimentation.

(h) For an application for an on-channel storage facility to be
authorized for domestic or municipal water use, the proposed diversion
right of the reservoir must be equal to its firm yield. The purpose of this
limitation is to ensure a secure and dependable source of water supply
for uses necessary to protect the public health, safety, and welfare (see
also §290.41(b) of this title (relating to Water Sources) requiring public
water systems to have a "safe" yield capable of supplying the maximum
daily demands during extended periods of peak usage and "critical hy-
drologic conditions"). Such reservoir may be authorized in excess of
its firm yield when the implementation of a drought management plan
or alternative sources of water supply such as groundwater, other reser-
voir systems, or other means are available to satisfy water needs during
drought periods when the reservoir's normal supply capabilities would
be exceeded.

(i) Except for an application for an emergency, temporary, sea-
sonal, or term permit, or as provided by this section, the commission
may require an applicant to provide storage sufficient to yield the re-
quested annual diversion.

(j) In order to make the optimum beneficial use of available
water, a water right may be granted based upon the availability of re-
turn flows or discharges. However, a water right granted upon return
flows or discharges that may cease in the future because of new or in-
creased direct reuse (i.e., the lawful reuse of water before it is returned

ADOPTED RULES May 22, 2020 45 TexReg 3457

or discharged into the stream) or that may cease for other lawful rea-
sons will be granted with the express provision that the water available
for the water right is dependent upon potentially interruptible return
flows or discharges.

§297.43. Beneficial Uses.
(a) To the extent that State water has not been set aside by the

commission under Texas Water Code (TWC), §11.1471(a)(2), to meet
downstream instream flow needs or freshwater inflow needs, State wa-
ter may be appropriated, stored, or diverted for the following purposes
of use:

(1) domestic and municipal;

(2) industrial;

(3) agriculture;

(4) mining and the recovery of minerals;

(5) hydroelectric power;

(6) navigation;

(7) recreation and pleasure;

(8) public parks;

(9) game preserves;

(10) recharge into an aquifer underlying this state other
than an aquifer described under subsection (b) of this section through
surface infiltration or an aquifer recharge project as defined by TWC,
§27.201; and

(11) other beneficial purposes of use recognized by law.

(b) Unappropriated storm water and floodwater may be appro-
priated to recharge freshwater bearing sands and aquifers in the portion
of the Edwards Aquifer located within Kinney, Uvalde, Medina, Bexar,
Comal, and Hays Counties if it can be established by expert testimony
that an unreasonable loss of state water will not occur and that the wa-
ter can be withdrawn at a later time for application to a beneficial use.
The normal or ordinary flow of a stream or watercourse may never be
appropriated, diverted, or used by a water right holder for this recharge
purpose.

(c) The amount of water appropriated for each purpose listed
under this section shall be specifically appropriated for that purpose.
The commission may authorize the appropriation of a single amount
or volume of water for more than one purpose of use. In the event
that a single amount or volume of water is appropriated for more than
one purpose of use, the total amount of water actually diverted for all
of the authorized purposes may not exceed the total amount of water
appropriated.

(d) State policy regarding preferences for certain type uses
provided by Texas Water Code (TWC), §11.024, does not alter the
basic principle of priority based upon first in time established under
TWC, §11.027. Rather, such preferences will be used, in part, by the
commission in determining which competing new uses will be granted
water rights as provided by TWC, §11.123.

(e) The water of any arm, inlet, or bay of the Gulf of Mexico
may be changed from salt water to sweet or fresh water and held or
stored by dams, dikes, or other structures and may be taken or diverted
for any purpose authorized by this chapter.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.

TRD-202001833
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

CHAPTER 331. UNDERGROUND INJECTION
CONTROL
The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts the amendments to §§331.2,
331.7, 331.9, and 331.131 and new §§331.262 - 331.267.
The amendments to §§331.2, 331.7, 331.9, and 331.131, and
new §§331.264, 331.265, and 331.267 are adopted without
changes to the proposed text as published in the Decem-
ber 13, 2019, issue of the Texas Register (44 TexReg 7626)
and, therefore, these sections will not be republished. New
§§331.262, 331.263, and 331.266 are adopted with changes to
the proposed text as published in the December 13, 2019, issue
of the Texas Register (44 TexReg 7626) and, therefore, these
sections will be republished.
Background and Summary of the Factual Basis for the Adopted
Rules

This rulemaking implements House Bill (HB) 720, 86th Texas
Legislature, 2019, addressing the commission's regulation of
aquifer recharge (AR) projects in Texas. HB 720 adds Sub-
chapter H, Aquifer Recharge Projects, to the Texas Water Code
(TWC), Chapter 27. The adopted amendments add definitions,
authorization mechanisms, standards, and requirements for
recharge injection wells associated with AR projects.
As part of this rulemaking, the commission adopts the amend-
ments to 30 TAC Chapter 39, Public Notice; Chapter 281, Appli-
cations Processing; Chapter 295, Water Rights, Procedural; and
Chapter 297, Water Rights, Substantive.
Section by Section Discussion

The commission adopts various stylistic, non-substantive
changes, such as grammatical corrections and correct uses of
references. These changes are non-substantive and are not
specifically discussed in this preamble.
§331.2, Definitions

The commission adopts §331.2(7)(A) - (E) to define "Aquifer
recharge project" to conform to HB 720 and TWC, §27.201(1).
The subsequent definitions are renumbered accordingly.
The commission adopts the amendment of renumbered
§331.2(51) and (56) to correct the cross-reference from TWC,
§27.023 to TWC, §27.025.
The commission adopts the amendment of renumbered
§331.2(93) to add "or an aquifer recharge project" to the defini-
tion to conform to TWC, §27.201(3).
The commission adopts §331.2(96) to define "Recharge injec-
tion well" to conform to TWC, §27.201(4). The subsequent defi-
nitions will be renumbered.
§331.7, Permit Required

45 TexReg 3458 May 22, 2020 Texas Register

The commission adopts amended §331.7(h) to add "or an
aquifer recharge (AR) project" to the types of projects for which
Class V injection wells may be authorized by rule, individual
permit or general permit, to conform to TWC, §27.203(a).
§331.9, Injection Authorized by Rule

The commission adopts amended §331.9(b)(2)(E) to include the
reference to adopted Subchapter O (Additional Requirements
for Class V Injection Wells Associated with Aquifer Recharge
Projects) to implement newly adopted TWC, Chapter 27, Sub-
chapter H.
§331.131, Applicability

The commission adopts amended §331.131 to include reference
to adopted Subchapter O to implement newly adopted TWC,
Chapter 27, Subchapter H.
§331.262, Applicability

The commission adopts new §331.262 to explain that the re-
quirements of current Chapter 331, Subchapter H and adopted
new Chapter 331, Subchapter O are both applicable to all AR
projects that use a recharge injection well, as established by
TWC, §§27.201 - 27.207.
§331.263, Area of Review

The commission adopts new §331.263 to provide the standards
applicable to Class V AR projects that use a recharge injection
well for the identification and review of activities in the project
area that may impact or be impacted by the AR project as estab-
lished by TWC, §27.203(b) and §27.204(a).
§331.264, Construction and Closure Standards

The commission adopts new §331.264 to provide the construc-
tion and closure standards applicable to AR projects that use a
recharge injection well as established by TWC, §27.204(a).
§331.265, Operating Requirements

The commission adopts new §331.265(a) - (e) to provide the
operating requirements applicable to AR projects that use a
recharge injection well, with the primary objectives of preventing
the projects from being operated in a manner that endangers
underground sources of drinking water and preventing move-
ment of injected fluid into unauthorized zones, as established
by TWC, §27.203(b) and §27.204(a).
The commission adopts new §331.265(f) to require all AR injec-
tion wells be installed with a flow meter to measure the volume
of water injected, a requirement established by TWC, §27.205.
§331.266, Monitoring and Reporting Requirements

The commission adopts new §331.266 to specify the operat-
ing functions to be monitored, the monitoring and reporting fre-
quency, and the elements to be reported to the executive director
for all AR projects that use a recharge injection well, as estab-
lished by TWC, §27.205 and §27.206.
§331.267, Additional Requirements

The commission adopts new §331.267 to provide additional re-
quirements applicable to AR projects that use a recharge injec-
tion well. These requirements include matters to be considered
by the commission, as specified by TWC, §27.203(b), and infor-
mation to be submitted to the executive director by the owner or
operator of the AR project. This specific information is necessary
to evaluate the requirements established by TWC, §27.203(b)

and §27.204(a), and includes information on construction, log-
ging and testing results, and modeling results.
Final Regulatory Impact Determination

The commission reviewed the rulemaking in light of the reg-
ulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject
to Texas Government Code, §2001.0225. A "Major environ-
mental rule" means a rule with a specific intent to protect the
environment or reduce risks to human health from environmen-
tal exposure, and that may adversely affect in a material way
the economy, a sector of the economy, productivity, competition,
jobs, the environment, or the public health and safety of the
state or a sector of the state.
First, the rulemaking does not meet the statutory definition of a
"Major environmental rule" because its specific intent is not to
protect the environment or reduce risks to human health from
environmental exposure. The specific intent of the rulemaking
is to implement HB 720 which enacted requirements in TWC,
Chapters 11 and 27, for ASR and AR projects.
Second, the rulemaking does not meet the statutory definition
of a "Major environmental rule" because the rulemaking will not
adversely affect in a material way the economy, a sector of the
economy, productivity, competition, jobs, the environment, or the
public health and safety of the state or a sector of the state. It is
not anticipated that there will be a significant cost to comply with
the adopted rules because no new fees are proposed, therefore,
the cost will not be significant with respect to the economy as a
whole or with respect to a sector of the economy; therefore, the
amendment will not adversely affect in a material way the econ-
omy, a sector of the economy, productivity, competition, or jobs.
The adopted rulemaking establishes program requirements con-
sistent with the requirements of HB 720, therefore, will not ad-
versely affect in a material way the public health and safety of
the state or a sector of the state.
Finally, the rulemaking does not meet any of the four applicabil-
ity requirements for a "Major environmental rule" listed in Texas
Government Code, §2001.0225(a). Texas Government Code,
§2001.0225 only applies to a major environmental rule, the re-
sult of which is to: 1) exceed a standard set by federal law, un-
less the rule is specifically required by state law; 2) exceed an
express requirement of state law, unless the rule is specifically
required by federal law; 3) exceed a requirement of a delega-
tion agreement or contract between the state and an agency or
representative of the federal government to implement a state
and federal program; or 4) adopt a rule solely under the general
powers of the agency instead of under a specific state law. This
rulemaking does not meet any of the preceding four applicabil-
ity requirements for the following reasons: this rulemaking does
not exceed any standard set by federal law for the commission's
Underground Injection Control Program authorized for the state
of Texas under the federal Safe Drinking Water Act; does not ex-
ceed any express requirement of state law because it is consis-
tent with the requirements of HB 720; does not exceed a require-
ment of a delegation agreement or contract between the state
and an agency or representative of the federal government be-
cause it is consistent with the requirements of the commission's
Underground Injection Control Program; and is not based solely
under the general powers of the agency, but is based specifically
under TWC, §27.019, and HB 720, Section 4, as well as, under
the other authority of the commission cited in the statutory au-
thority section of this preamble.

ADOPTED RULES May 22, 2020 45 TexReg 3459

The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. The commission received no comments on
the Draft Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated this rulemaking and performed a pre-
liminary assessment of whether Texas Government Code, Chap-
ter 2007, is applicable. The adopted action implements legisla-
tive requirements in HB 720 for aquifer storage or AR projects.
The commission determined that the adopted rules will be nei-
ther a statutory nor a constitutional taking of private real prop-
erty. The adopted rules establish program requirements for AR
projects consistent with HB 720. It is not anticipated that there
will be many AR project applications and the cost of complying
with the regulations is not expected to be substantial because
no new fees are proposed. The adopted rules will not affect a
landowner's rights in private real property because this rulemak-
ing does not burden (constitutionally), nor restrict or limit, the
owner's right to property and reduce its value by 25% or more
beyond which would otherwise exist in the absence of the regu-
lations.
Therefore, the adopted rules do not constitute a taking under
Texas Government Code, Chapter 2007.
Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found it
is neither identified in Coastal Coordination Act implementation
rules, 31 TAC §505.11(b)(2) or (4), nor will it affect any action/au-
thorization identified in Coastal Coordination Act implementation
rules, 31 TAC §505.11(a)(6). Therefore, the adopted rulemaking
is not subject to the Texas Coastal Management Program.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. The com-
mission received no comments regarding the CMP.
Public Comment
The commission offered a public hearing on January 7, 2020.
The comment period closed on January 21, 2020. The commis-
sion received a joint comment letter from the National Wildlife
Federation, Galveston Bay Foundation, Lone Star Chapter
Sierra Club, and the Law Offices of Myron Hess, LLC (Joint
Commenters).
The Joint Commenters all suggested changes to the rule.
Response to Comments

Comment

The Joint Commenters commented that the proposed definition
of "Aquifer recharge project" in §331.2(7) is so broad that it could
include an ASR project, creating confusion and ambiguity about
which requirements apply to a project.
Response

The commission is not changing the definition of "Aquifer
recharge project" in response to the comment because the
definition of "Aquifer recharge project" in the rule is the same
definition established by the legislature in TWC, §27.201. The
commission does not expect confusion about whether a partic-
ular project is considered an "aquifer recharge project" or an
ASR project. Separate and distinctive requirements apply to
ASR projects and AR projects as established by the legislature

in TWC, Chapter 27, Subchapters G and H. For ASR projects,
there is an intent of the injection well owner/operator to retrieve
the water injected for subsequent use by that owner/operator.
ASR projects require quantification and demonstration that the
owner/operator can recover the injected water. For AR projects,
the owner/operator desires the recharge of an aquifer, but does
not necessarily have the intent to retrieve the water injected
for subsequent use by that owner/operator. The commission
expects that prospective operators will decide early in the
planning stages of a project whether to seek authorization as
an ASR project or as an AR project. The commission would not
apply the requirements of an AR project to an ASR project.
Comment

The Joint Commenters commented that §331.262 uses the un-
defined term "Class V aquifer recharge projects," and request
that applicability in §331.262 exclude ASR projects.
Response

The commission agrees that the term "Class V aquifer recharge
projects" used at §331.262 is not specifically defined in the rule.
The commission has revised §331.262 to use terms defined in
the rule, and to state the requirements of Subchapter O do not
apply to ASR projects.
Comment

The Joint Commenters commented that the proposed area of
review for an AR injection well field determined by a "radius of
at least 1/2 mile from the centroid of the AR injection well field"
creates ambiguity; that using the centroid as the starting point
for the 1/2-mile radius would not create comparable protections
in an area with more than one injection well; that the review area
for a large well field might not include all the AR injection wells in
the well field if the well field radius is greater than 1/2 mile, and
might not address all potential impacts. The Joint Commenters
provided suggested language.
Response

The commission agrees that the area of review for an AR injec-
tion well field in proposed §331.263 might not include all the AR
injection wells in that well field if the well field radius is greater
than 1/2 mile. The commission has revised §331.263 to address
this concern. The commission acknowledges that 1/2-mile ra-
dius might not address all potential impacts, however, §331.263
uses the term "at least 1/2 mile" so that the general permit, in-
dividual permit, or authorization can require a greater radius, if
that is required to address all potential impacts.
Comment

The Joint Commenters requested that a specific calendar date
be specified as the due date for the written report required in
§331.266 and suggested March 1.
Response

The commission agrees with this comment and has amended
§331.266 to include a specific calendar date, March 1, as the
due date for the written report.
Comment

The Joint Commenters requested that a specific length of time
be specified as the due date for the water-quality results required
in §331.266 and suggested 30 days from the date of receipt.
Response

45 TexReg 3460 May 22, 2020 Texas Register

The commission agrees with this comment and has amended
§331.266 to include a specific length of time as the due date,
within 60 days of sampling, for the water-quality results.
SUBCHAPTER A. GENERAL PROVISIONS
30 TAC §§331.2, 331.7, 331.9

Statutory Authority

These amendments are adopted under the authority of Texas
Water Code (TWC), §5.102, which establishes the commission's
general authority necessary to carry out its jurisdiction; TWC,
§5.103, which establishes the commission's general authority to
adopt rules; TWC, §5.105, which establishes the commission's
authority to set policy by rule; TWC, §5.120, which authorizes
the commission to administer the law so as to promote the ju-
dicious use and maximum conservation and protection of the
environment and natural resources of the state; TWC, §27.003,
which allows the commission to use all reasonable methods to
implement its policy of maintaining the quality of fresh water in
the state of Texas; TWC, §27.011, which establishes the com-
mission's jurisdiction over certain injection well permits; TWC,
§27.019, which specifically authorizes the commission to adopt
rules and procedures necessary for performance of its powers,
duties, and functions under TWC, Chapter 27; and, House Bill
(HB) 720, Section 4, which authorizes and directs the commis-
sion to adopt rules implementing TWC, §11.157 and §11.158 and
TWC, Chapter 27, Subchapter H.
The adopted amendments implement HB 720.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001835
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

SUBCHAPTER H. STANDARDS FOR CLASS
V WELLS
30 TAC §331.131

Statutory Authority

This amendment is adopted under the authority of Texas Wa-
ter Code (TWC), §5.102, which establishes the commission's
general authority necessary to carry out its jurisdiction; TWC,
§5.103, which establishes the commission's general authority to
adopt rules; TWC, §5.105, which establishes the commission's
authority to set policy by rule; TWC, §5.120, which authorizes
the commission to administer the law so as to promote the ju-
dicious use and maximum conservation and protection of the
environment and natural resources of the state; TWC, §27.003,
which allows the commission to use all reasonable methods to
implement its policy of maintaining the quality of fresh water in
the state of Texas; TWC, §27.011, which establishes the com-
mission's jurisdiction over certain injection well permits; TWC,

§27.019, which specifically authorizes the commission to adopt
rules and procedures necessary for performance of its powers,
duties, and functions under TWC, Chapter 27; and House Bill
(HB) 720, Section 4, which authorizes and directs the commis-
sion to adopt rules implementing TWC, §11.157 and §11.158 and
TWC, Chapter 27, Subchapter H.
The adopted amendment implements HB 720.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001836
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

SUBCHAPTER O. ADDITIONAL
REQUIREMENTS FOR CLASS V INJECTION
WELLS ASSOCIATED WITH AQUIFER
RECHARGE PROJECTS
30 TAC §§331.262 - 331.267

Statutory Authority

The new sections are adopted under the authority of Texas Wa-
ter Code (TWC), §5.102, which establishes the commission's
general authority necessary to carry out its jurisdiction; TWC,
§5.103, which establishes the commission's general authority to
adopt rules; TWC, §5.105, which establishes the commission's
authority to set policy by rule; TWC, §5.120, which authorizes
the commission to administer the law so as to promote the ju-
dicious use and maximum conservation and protection of the
environment and natural resources of the state; TWC, §27.003,
which allows the commission to use all reasonable methods to
implement its policy of maintaining the quality of fresh water in
the state of Texas; TWC, §27.011, which establishes the com-
mission's jurisdiction over certain injection well permits; TWC,
§27.019, which specifically authorizes the commission to adopt
rules and procedures necessary for performance of its powers,
duties, and functions under TWC, Chapter 27; and, House Bill
(HB) 720 Section 4, which authorizes and directs the commis-
sion to adopt rules implementing TWC, §11.157 and §11.158 and
TWC, Chapter 27, Subchapter H.
The adopted new sections implement HB 720.
§331.262. Applicability.
In addition to the requirements of Subchapter H of this chapter (relating
to Standards for Class V Wells), the requirements of this subchapter
apply to all aquifer recharge projects that use a recharge injection well.
The requirements of this subchapter do not apply to aquifer storage and
recovery projects.

§331.263. Area of Review.
The area of review for an aquifer recharge (AR) project is the area deter-
mined by a radius of at least 1/2 mile from each proposed AR injection

ADOPTED RULES May 22, 2020 45 TexReg 3461

well. In the application for authorization, the applicant shall provide
information on the activities within the area of review, including the
following factors and any adverse interactions between the factors and
the AR project:

(1) locations of:

(A) all artificial penetrations that penetrate the injection
interval, including but not limited to: water wells and abandoned water
wells from commission well files or groundwater district files; oil and
gas wells and saltwater injection wells from the Railroad Commission
of Texas files; and waste disposal wells/other injection wells from the
commission disposal well files; and

(B) springs, quarries, and any other bodies of water, sur-
face or subsurface features that connect to the injection interval;

(2) completion and construction information, where avail-
able, for identified artificial penetrations;

(3) site-specific, significant geologic features, such as
faults and fractures;

(4) land surface elevations for projects used to mitigate
subsidence;

(5) land use in the drainage basin and geographic extent of
the drainage basin for projects using improved sinkholes and caves;
and

(6) all information required for the consideration of an AR
injection well under §331.267(a) of this title (relating to Additional
Requirements).

§331.266. Monitoring and Reporting Requirements.

(a) An aquifer recharge (AR) project operator shall monitor
each AR injection well associated with an AR project. By no later than
March 1 of each calendar year, the project operator shall provide the
executive director a written report of the following information for the
previous year:

(1) the volume of water injected for recharge; and

(2) other information as determined by the executive direc-
tor as necessary for the protection of underground sources of drinking
water.

(b) At least on an annual basis and each time the source
changes, an AR project operator shall perform water-quality testing
on water to be injected at an AR injection well. All environmental
laboratory analyses shall be performed by laboratories accredited
under the Texas Laboratory Accreditation Program using National En-
vironmental Laboratory Accreditation Conference standards. Within
60 days of sampling, the AR project operator shall provide to the
executive director a written report of the results of this testing. The
report shall include the test results for all water-quality parameters
identified in the individual permit, general permit, or authorization by
rule.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001838

Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-1806

♦ ♦ ♦

CHAPTER 331. UNDERGROUND INJECTION
CONTROL
SUBCHAPTER A. GENERAL PROVISIONS
30 TAC §331.19

The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts amended §331.19.
The amendment to §331.19 is adopted without changes to the
proposed text as published in the December 13, 2019, issue
of the Texas Register (44 TexReg 7637). The rule will not be
republished.
Background and Summary of the Factual Basis for the Adopted
Rule

This rulemaking implements Senate Bill (SB) 483 and SB 520,
86th Texas Legislature, 2019, addressing the commission's
regulation of certain injection wells in portions of the Edwards
Aquifer and the storage and recovery of water in portions of the
Edwards Aquifer. SB 483 revised the definition of "Edwards
Aquifer" for a certain portion of Texas, expanded commission
authorization mechanisms to include rule and individual permit,
added to the permissible sources of injected water, and revised
risk assessment requirements. SB 520 added to the permissible
sources of injected water in certain portions of the Edwards
Aquifer and limited injection of those added sources to utilities
owned by the City of New Braunfels.
Section 331.19 currently addresses injection into or through the
Edwards Aquifer and is revised to implement the changes en-
acted by SB 483 and SB 520.
Section Discussion

In addition to the amendments adopted to implement SB 483
and SB 520, the commission adopts grammatical, stylistic,
and various other non-substantive changes to update the rules
in accordance with current Texas Register style and format
requirements, improve readability, and establish consistency
in the rules. These non-substantive changes are not intended
to alter the existing rule requirements in any way and are not
specifically discussed in this preamble.
§331.19, Injection Into or Through the Edwards Aquifer

The commission adopts §331.19(a)(4) to allow authorization of
injection wells operated by a City of New Braunfels-owned utility
that inject water meeting certain requirements into a portion of
the Edwards Aquifer as established by SB 520 in Texas Water
Code (TWC), §27.051(i)(3).
The remaining changes are adopted to implement changes
specified in SB 483.
The commission adopts amended §331.19(b) to establish the
applicability of the definition of "Edwards Aquifer" within the sec-
tion.

45 TexReg 3462 May 22, 2020 Texas Register

The commission adopts amended §331.19(c) to describe the ge-
ographic area applicable to §331.19(c), as described in TWC,
§27.0516(b).
The commission removes Figure: 30 TAC §331.19(c) because
illustrating the areas where the requirements of §331.19(c) apply
is no longer necessary as SB 483 revised the area to apply to
the entire geographic area within the boundaries of the Barton
Springs-Edwards Aquifer Conservation District but not within the
jurisdiction of the Edwards Aquifer Authority.
The commission adopts §331.19(c)(1), (2), and (3)(A) to incor-
porate the revisions to authorization mechanisms, exclusions for
the geographic area described in §331.19(c), and definition of
"Edwards Aquifer," as established in TWC, §27.0516(f); TWC,
§27.0516(b); and TWC, §27.0516(a)(1), respectively. As a re-
sult, existing paragraphs or subparagraphs are renumbered or
re-lettered accordingly.
The commission adopts amended renumbered §331.19(c)(5) to
add the authorization mechanisms of "rule" and "individual per-
mit," as established in TWC, §27.0516(f), for the geographic area
described in §331.19(c).
The commission adopts §331.19(c)(5)(E)(i) - (v) to provide the
detailed requirements, as established in TWC, §27.0516(f)(5),
for injection wells that transect and isolate the Edwards Aquifer
for the injection of certain water from a public water system as
part of an aquifer storage and recovery facility.
The commission adopts amended renumbered
§331.19(c)(7)(A)(i) and (ii) to allow monitoring for the geographic
area described in §331.19(c) to be performed by "one or more"
monitoring wells, rather than "a monitor well," to conform to
TWC, §27.0516(h)(1).
The commission adopts §331.19(c)(8) to provide more details,
as established in TWC, §27.0516(k) and (n), of the requirements
for the injection projects under §331.19(c)(5)(B), (C), or (E) that
may be authorized by rule, individual permit, or general permit.
The commission adopts §331.19(c)(9) to prescribe that autho-
rizations under §331.19(c)(5)(B) or (C) must require monitoring
reports be filed with the executive director at least every three
months, as established in TWC, §27.0516(h)(5).
Final Regulatory Impact Determination

The commission reviewed the adopted rulemaking in light of the
regulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject
to Texas Government Code, §2001.0225, because it does not
meet the definition of a "Major environmental rule" as defined in
the statute. "Major environmental rule" means a rule, the spe-
cific intent of which is to protect the environment or reduce risks
to human health from environmental exposure and that may ad-
versely affect in a material way the economy, a sector of the
economy, productivity, competition, jobs, the environment, or the
public health and safety of the state or a sector of the state. The
adopted rulemaking implements SB 483 and SB 520 which re-
vise requirements for certain types of injection in the Edwards
Aquifer. The adoption does not meet the definition of "Major en-
vironmental rule" because the rulemaking does not affect in a
material way the economy, a sector of the economy, productivity,
competition, jobs, the environment, or public health and safety
of the state or a sector of the state. The new requirements for
injection wells apply only to a specific geographic area within the
state, and no injection well authorized by the commission may

allow the movement of fluid that would result in the pollution of
an underground source of drinking water.
Furthermore, the adopted rule does not meet any of the four
applicability requirements listed in Texas Government Code,
§2001.0225(a). The adopted rule does not exceed a standard
set by federal law, because there is no comparable federal law
regarding injection wells in the Edwards Aquifer. The adopted
rule does not exceed an express requirement of state law
because it is consistent with the requirements of SB 483 and
SB 520 and TWC, §27.051(i) and §27.0516. The adopted rule
does not exceed requirements set out in the commission's Un-
derground Injection Control program authorized for the state of
Texas under the federal Safe Drinking Water Act. The rulemak-
ing is not adopted under the general powers of the agency and
is adopted under the express requirements of TWC, §27.019
and §27.0516(h).
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. No comments were received regarding the
Draft Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated the adopted rulemaking and per-
formed a preliminary assessment of whether Texas Government
Code, Chapter 2007 is applicable. The adopted rulemaking
implements legislative requirements in SB 483 and SB 520,
which authorize certain types of injection wells and establish
requirements for injection wells within the Edwards Aquifer.
The adopted rule will be neither a statutory nor a constitutional
taking of private real property. The adopted rule will allow certain
injection wells in the Edwards Aquifer as provided under SB 483
and SB 520. The adopted rule does not affect a landowner's
rights in private real property because this rulemaking does not
burden (constitutionally), nor restrict or limit, the owner's right to
real property and reduce its value by 25% or more beyond which
would otherwise exist in the absence of the regulations.
Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found it
is neither identified in Coastal Coordination Act implementation
rules, 31 TAC §505.11(b)(2) or (4), nor will it affect any action or
authorization identified in Coastal Coordination Act implementa-
tion rules, 31 TAC §505.11(a)(6). Therefore, the adopted rule-
making is not subject to the Texas Coastal Management Pro-
gram (CMP).
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. No com-
ments were received regarding the CMP.
Public Comment
The commission offered a public hearing on January 14, 2020.
The comment period closed on January 21, 2020. No comments
were received regarding the rulemaking.
Statutory Authority

The amended section is adopted under the Texas Water Code
(TWC), §5.103, which provides the commission the authority to
adopt any rules necessary to carry out its powers and duties
under the TWC and other laws of this state; TWC, §5.105,
which authorizes the commission to establish and approve
all general policy of the commission by rule; TWC, §5.120,
which authorizes the commission to administer the law so as

ADOPTED RULES May 22, 2020 45 TexReg 3463

to promote the judicious use and maximum conservation and
protection of the environment and natural resources of the state;
TWC, §27.019, which requires the commission to adopt rules
reasonably required for the regulation of injection wells; and
TWC, §27.0516(h), which authorizes the commission to adopt
rules regarding injection wells in the Edwards Aquifer.
The amended section implements Senate Bill (SB) 483 and
SB 520, 86th Texas Legislature, 2019, and TWC, §27.051 and
§27.0516, which establish requirements for certain injection
wells in the Edwards Aquifer.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001814
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-6087

♦ ♦ ♦

CHAPTER 352. COAL COMBUSTION
RESIDUALS WASTE MANAGEMENT
The Texas Commission on Environmental Quality (TCEQ,
agency, or commission) adopts new §§352.1 - 352.6, 352.101,
352.111, 352.121, 352.131, 352.141, 352.201, 352.211,
352.221, 352.231, 352.241, 352.251, 352.261, 352.271,
352.281, 352.301, 352.311, 352.401, 352.411, 352.421,
352.431, 352.441, 352.451, 352.461, 352.471, 352.481,
352.601, 352.611, 352.621, 352.631, 352.641, 352.701,
352.711, 352.721, 352.731, 352.741, 352.801, 352.811,
352.821, 352.831, 352.841, 352.851, 352.901, 352.902,
352.911, 352.931, 352.941, 352.951, 352.961, 352.971,
352.981, 352.991, 352.1101, 352.1111, 352.1200, 352.1201,
352.1211, 352.1221, 352.1231, 352.1241, 352.1301, 352.1311,
352.1321, 352.1421, and 352.1431. The commission withdraws
new §352.291 and §352.1401.
New §§352.1, 352.3, 352.101, 352.311, 352.431, 352.461,
352.711, 352.901, 352.911, 352.941, 352.951, 352.1211,
352.1221, 352.1301, 352.1311, and 352.1321 are adopted with
changes to the proposed text as published in the December
13, 2019, issue of the Texas Register (44 TexReg 7641), and
will be republished. New §§352.2, 352.4 - 352.6, 352.111,
352.121, 352.131, 352.141, 352.201, 352.211, 352.221,
352.231, 352.241, 352.251, 352.261, 352.271, 352.281,
352.301, 352.401, 352.411, 352.421, 352.441, 352.451,
352.471, 352.481, 352.601, 352.611, 352.621, 352.631,
352.641, 352.701, 352.721, 352.731, 352.741, 352.801,
352.811, 352.821, 352.831, 352.841, 352.851, 352.902,
352.931, 352.961, 352.971, 352.981, 352.991, 352.1101,
352.1111, 352.1200, 352.1201, 352.1231, 352.1241, 352.1421,
and 352.1431 are adopted without changes to the proposed
text and will not be republished.
Background and Summary of the Factual Basis for the Adopted
Rules

The purpose of this rulemaking is to create a program to regu-
late owners and operators of landfills and surface impoundments
used for the disposal or management of coal combustion resid-
uals (CCR), a nonhazardous industrial solid waste generated
from the combustion of coal by electric utilities and independent
power producers. These rules are eligible for United States En-
vironmental Protection Agency (EPA) approval and would oper-
ate in Texas in lieu of the EPA CCR program. The EPA pro-
mulgated self-implementing requirements for the regulation of
CCR disposed of or managed in certain landfills and surface im-
poundments, under the United States Resource Conservation
and Recovery Act, 40 Code of Federal Regulations (CFR) Part
257, Subpart D (Standards for the Disposal of Coal Combustion
Residuals in Landfills and Surface Impoundments). After the ef-
fective date of 40 CFR Part 257, Subpart D, the United States
Congress passed the Water Infrastructure for Improvements to
the Nation (WIIN) Act in December 2016. The WIIN Act provides
that states may create a permitting program or other system of
prior approval that, if approved by the EPA, would operate in
lieu of the new federal CCR rule. The commission adopts new
Chapter 352 to create a state program eligible for EPA approval
to operate in lieu of federal CCR requirements, as provided in
the WIIN Act.
The 85th Texas Legislature passed the Texas General Appropri-
ations Act (Act) on June 12, 2017. The Act contained a rider to
fund four new full-time equivalent (FTE) employee positions for
the commission to create and implement a CCR program.
New Chapter 352 establishes a CCR management program that
is at least as protective as the requirements of the self-imple-
menting federal CCR rules. The new chapter requires owners
and operators to obtain a registration, establishes compliance
monitoring, and maintains compliance with the standards listed
under new Chapter 352 for landfills and surface impoundments
used to dispose of or manage CCR. Under new Chapter 352, the
executive director may issue a registration to owners and oper-
ators authorizing certain CCR activities pursuant to application
submittal, technical review, and approval. The new chapter pro-
vides opportunities for public participation before issuance of a
CCR registration. The public participation process includes an
opportunity for the public to review and comment on the appli-
cation and executive director's draft registration, as well as an
opportunity to request a public meeting. The new chapter es-
tablishes a CCR management program by adopting parts of the
federal rule by reference, calling out parts of the federal rule in
prose, relying on existing commission rules and procedures, and
where necessary, creating new requirements. The commission
anticipates relying upon EPA guidance in implementing this new
regulatory structure.
The commission will seek approval from the EPA for new Chap-
ter 352 to operate in lieu of the federal CCR rule.
Section by Section Discussion

Subchapter A: General Provisions

§352.1, Applicability

The commission adopts new §352.1 to describe the various per-
sons, activities, and units for which the new CCR program will
or will not apply. New §352.1 establishes the applicability of
adopted new Chapter 352 consistent with the applicability and
intent of 40 CFR Part 257, Subpart D, by utilizing the language of
40 CFR §257.50 (Scope and purpose), and by adding language
specific to Texas' waste programs under the Texas Solid Waste
Disposal Act and the commission's rules. New Chapter 352 is

45 TexReg 3464 May 22, 2020 Texas Register

applicable to owners and operators of landfills and surface im-
poundments used for the disposal or management of CCR gen-
erated from the combustion of coal at electric utilities and inde-
pendent power producers. New Chapter 352 is also applicable to
owners and operators of inactive surface impoundments for the
disposal or management of CCR at facilities that otherwise con-
tinue producing electricity, regardless of the source of fuel cur-
rently used; lateral expansions of CCR surface impoundments
and landfills; and waste management units located off-site from
facilities generating CCR, and otherwise meeting the applicabil-
ity criteria. New Chapter 352 is not applicable to owners and op-
erators of existing CCR landfills that stopped receiving CCR, or
electric utilities and independent power producers that stopped
producing electricity, before the effective date of the federal CCR
rules, October 19, 2015; waste generated at facilities not part of
an electric utility or independent power producer; waste gener-
ated primarily from the combustion of fuels other than coal to
generate electricity, unless the fuel consists of more than a 50%
coal mass feed rate of coal; CCR placement at active or aban-
doned underground or surface coal mines; municipal solid waste
(MSW) landfills or commercial industrial nonhazardous waste
landfill facilities that receive CCR; or the beneficial use of CCR
as defined in 40 CFR §257.53 (Definitions). In addition, con-
sistent with the EPA's intent in the April 17, 2015, issue of the
Federal Register adopting the final CCR rule, new Chapter 352
"{would} not impose any requirements on any CCR surface im-
poundments that have in fact "closed" before the {federal} rule's
effective date {of October 19, 2015}--i.e., those that no longer
contain water and can no longer impound liquid" (80 FR 21343).
Further, "CCR surface impoundments do not include units gen-
erally referred to as cooling water ponds, process water ponds,
wastewater treatment ponds, storm water holding ponds, or aer-
ation ponds" (80 FR 21357).
At adoption, the commission revises the adoption by reference
of the EPA rules in §352.1(a)(5) and (b)(6) to the prior version of
EPA's 40 CFR §257.53. The commission adopts by reference
40 CFR §257.53 as amended through the April 17, 2015, issue
of the Federal Register (80 FR 21301), instead of the July 2018
rule. The EPA has indicated that it no longer supports the July
2018 final CCR rules which have been challenged in court. The
EPA requested and was granted a remand of the July 2018 fi-
nal CCR rules and is currently reconsidering the July 2018 final
rules to be addressed in subsequent rulemaking (84 FR 65944).
Accordingly, the commission refers to EPA's prior version of the
rule.
In response to comments, the commission revises §352.1(b)
to add paragraph (3) stating that Chapter 352 is not applica-
ble to owners and operators of CCR surface impoundments that
stopped receiving CCR, closed, dewatered, and could no longer
impound liquid, prior to October 19, 2015. The subsequent para-
graphs in §352.1(b) are renumbered accordingly.
§352.2, Applicability of Other Regulations

The commission adopts new §352.2 to establish that compliance
with the requirements of new Chapter 352 does not relieve own-
ers and operators of obligations to comply with federal, state,
and local laws and regulations. These include, but are not lim-
ited to, federal prohibitions and requirements regarding flood-
plains, endangered species, and surface water under 40 CFR
Part 257, Subpart A (Classification of Solid Waste Disposal Facil-
ities and Practices); TCEQ air quality regulations, including, but
not limited to, 30 Texas Administrative Code (TAC) Chapter 111
(Control of Air Pollution from Visible Emissions and Particulate

Matter) and Chapter 116 (Control of Air Pollution by Permits for
New Construction or Modification); 30 TAC Chapter 305 (Consol-
idated Permits); 30 TAC Chapter 335 (Industrial Solid Waste and
Municipal Hazardous Waste); and statutory obligations under
the Texas Water Code (TWC), including TWC, §26.408 (in rela-
tion to Notice of Groundwater Contamination). The commission
notes that certain requirements under Chapter 335 remain appli-
cable to nonhazardous industrial solid waste meeting the defini-
tion of CCR under adopted Chapter 352. These requirements in-
clude and are not limited to 30 TAC §335.6 (Notification Require-
ments); §335.9 (Recordkeeping and Annual Reporting Proce-
dures Applicable to Generators); §335.13 (Recordkeeping and
Reporting Procedures Applicable to Generators Shipping Haz-
ardous Waste or Class 1 Waste and Primary Exporters of Haz-
ardous Waste); §335.17 (Special Definitions for Recyclable Ma-
terials and Nonhazardous Recyclable Materials); §335.24 (Re-
quirements for Recyclable Materials and Nonhazardous Recy-
clable Materials); and Chapter 335, Subchapter R (Waste Clas-
sification).
§352.3, Definitions

The commission adopts new §352.3 to establish definitions ap-
plicable to new Chapter 352 by adopting by reference definitions
in 40 CFR §257.53, importing definitions from other commission
rules, and creating new definitions. At adoption, the commission
revises the adoption by reference of the EPA rules in §352.3(a)
to the prior version of EPA's 40 CFR §257.53. The commission
adopts by reference 40 CFR §257.53 as amended through the
July 2, 2015, issue of the Federal Register (80 FR 21301), in-
stead of the July 2018 rule. The EPA has indicated that it no
longer supports the July 2018 final CCR rules which have been
challenged in court. The EPA requested and was granted a re-
mand of the July 2018 final CCR rules and is currently recon-
sidering the July 2018 final rules to be addressed in subsequent
rulemaking (84 FR 65944). Accordingly, the commission adopts
by reference EPA's prior version of the rule.
At adoption, the commission revises §352.3(c)(2), the defini-
tion of "Impacted property" to replace "statistically significant in-
crease" with "statistically significant levels" and to state the im-
pact is from a unit subject to Chapter 352. At adoption, the com-
mission also revises §352.3(c)(7), the definition of "Publicly ac-
cessible website" to replace the term "site" with "website."
§352.4, Engineering and Geoscientific Information

The commission adopts new §352.4 to require engineering and
geoscientific information submitted under new Chapter 352 be
prepared by, or under the supervision of, licensed professionals,
and submitted in accordance with the Texas Engineering Prac-
tice Act and the Texas Geoscience Practice Act.
§352.5, Laboratory Accreditation and Certification

The commission adopts new §352.5 to require owners and op-
erators subject to new Chapter 352 to comply with the Environ-
mental Testing Laboratory Accreditation and Certification Pro-
gram requirements of 30 TAC Chapter 25 (Environmental Test-
ing Laboratory Accreditation and Certification).
§352.6, General Prohibitions

The commission adopts new §352.6 to prohibit any person from
causing, suffering, or allowing the collection, handling, storage,
processing, management, or disposal of CCR in a way that
causes the discharge, or imminent threat of discharge, of CCR
into or adjacent to waters of the state without prior authorization

ADOPTED RULES May 22, 2020 45 TexReg 3465

from TCEQ; creates and maintains a nuisance; or endangers
public health or welfare.
Subchapter B: Registration Conditions

§352.101, Registration Required

The commission adopts new §352.101(a) to require owners or
operators that manage or dispose of CCR in regulated units
to file an application for a registration under new Chapter 352.
Owners or operators of a regulated CCR unit must submit an
application within 365 days of the effective date of new Chap-
ter 352 or within 180 days of EPA's approval of the state's CCR
program, whichever is later. Because 40 CFR Part 257, Subpart
D, is effective, the commission expects existing facility owners
and operators to continue to comply with 40 CFR Part 257, Sub-
part D, and applicable provisions in new Chapter 352, prior to
issuance of a registration. In response to comments, the com-
mission revises §352.101(a) to allow an additional deadline op-
tion to submit an application within 180 days of EPA's approval
of the state's CCR program.
The commission adopts new §352.101(b) to prohibit the man-
agement or disposal of CCR in a new or laterally expanding
CCR unit unless authorized by a registration issued under new
Chapter 352. In response to comments, the commission revises
§352.101(b) to include the same application deadline options as
§352.101(a) for new or laterally expanding units.
The commission adopts new §352.101(c) to clarify that one reg-
istration will be issued for one or more CCR units located on
contiguous property.
§352.111, Registration Characteristics and Conditions

The commission adopts new §352.111 to establish standard reg-
istration conditions. The commission accomplishes this purpose
by requiring the executive director to include the applicable char-
acteristics and conditions included in authorizations issued by
the commission under 30 TAC Chapter 305, Subchapter F (Per-
mit Characteristics and Conditions).
§352.121, Duration

The commission adopts new §352.121 to identify the duration
of the registration as the active life of the CCR unit as well as
any post-closure maintenance period, unless the registration is
revoked or amended for a failure to meet minimum standards or
for any other good cause.
§352.131, Amendments

The commission adopts new §352.131 to establish procedures
to amend an existing registration. Section 352.131 establishes
that changes to an existing registration will require prior approval
by the executive director, establishes that applications to amend
a registration will be classified as major or minor amendments
under 30 TAC §305.62 (Amendments), and requires amendment
applications to include the applicable application contents iden-
tified in adopted new Chapter 352, Subchapter C (Registration
Application Contents).
Adopted new §352.131(b) classifies registration amendments
as either major amendments or minor amendments, as de-
scribed in Chapter 305. Major amendments are described in
§305.62(c)(1) as "an amendment that changes a substantive
term, provision, requirement, or a limiting parameter of a permit."
Major amendments initiated under new Chapter 352 are subject
to the public participation requirements of new §§352.431,
352.441, 352.451, and 352.461 (Public Notice of Application;

Revised Notice of Changes to Application; Public Meeting;
and General Notice Provisions), prescribing an opportunity for
public participation in these amendments. Minor amendments
are described in §305.62(c)(2) as "an amendment to improve or
maintain the permitted quality or method of disposal of waste,
or injection of fluid if there is neither a significant increase of
the quantity of waste or fluid to be discharged or injected nor a
material change in the pattern or place of discharge of injection.
A minor amendment includes any other change to a permit
issued under this chapter that will not cause or relax a standard
or criterion which may result in a potential deterioration of quality
of water in the state." An amendment classification as major or
minor will require the approval of the executive director. Ad-
ditionally, §352.131(b) establishes that 30 TAC §305.69 (Solid
Waste Permit Modification at the Request of the Permittee)
is not applicable to registrations under adopted new Chapter
352, that an amendment application will be processed under
new Chapter 352 and not 30 TAC Chapter 281 (Applications
Processing), and that changes initiated by the executive director
will be classified and processed as major or minor amendments
and not as modifications.
For clarity regarding the applicability of Chapter 305, including
§305.62, the definition of a "permit" in Chapter 305 includes a
"registration" under adopted new Chapter 352.
§352.141, Issuance and Transfer

The commission adopts new §352.141 to establish that a regis-
tration will be issued to the person who is the owner and opera-
tor or the operator of the subject CCR facility; that a registration
may not be transferred without prior approval of the executive
director; and that a registration may not be transferred between
facilities at different physical locations. The commission accom-
plishes these purposes by requiring an owner or operator to ap-
ply for a registration transfer utilizing the procedures of 30 TAC
§305.64 (Transfer of Permits) and by establishing that a regis-
tration is attached to the real property to which it pertains.
Subchapter C: Registration Application Contents

§352.201, Application Required

The commission adopts new §352.201 to require an owner or
operator requesting a registration, or registration amendment,
to use the forms provided by, and in the manner required by, the
executive director.
§352.211, Who Applies

The commission adopts new §352.211 to identify the person re-
quired to apply for a registration under new Chapter 352.
§352.221, Signatories to Applications

The commission adopts new §352.221 to identify authorized sig-
natories of applications submitted under new Chapter 352.
§352.231, General Application Requirements

The commission adopts new §352.231 to establish the compo-
nents of the application required by new §352.201, including fa-
cility and unit information and documentation, technical reports,
professional certifications and their accompanying reports, rele-
vant maps, property owner information, verification that the CCR
unit meets the requirements of new §352.2, and other informa-
tion necessary for the executive director to draft and issue a reg-
istration. A licensed professional geoscientist or licensed pro-
fessional engineer must sign and seal the documentation in ac-
cordance with §352.4, where required. Additionally, §352.231

45 TexReg 3466 May 22, 2020 Texas Register

requires the application to include the supporting documentation
and technical reports relied on by a licensed professional geo-
scientist or licensed professional engineer; and establishes an
application fee of $150.
§352.241, Geology

The commission adopts new §352.241 to require the owner
or operator to provide a summary of the geologic conditions
at the facility with the application required by new §352.201
that includes information and documentation necessary for the
executive director to assess geological conditions at the facility
in relation to the CCR unit, and draft and issue a registration. At
a minimum, the summary must include supporting information
used in creating the summary; all groundwater monitoring
data required by 40 CFR Part 257, Subpart D; and information
required by new §§352.601, 352.621, 352.631, and 352.641
(Placement Above the Uppermost Aquifer; Fault Areas; Seismic
Impact Zones; and Unstable Areas). A licensed professional
geoscientist or licensed professional engineer must sign and
seal the documentation in accordance with new §352.4, where
required.
§352.251, Location Restriction Application Submission

The commission adopts new §352.251 to require the owner or
operator to provide documentation with an application demon-
strating compliance with the applicable location restrictions in
new Chapter 352, Subchapter E (Location Restrictions). A li-
censed professional geoscientist or licensed professional engi-
neer must sign and seal the documentation in accordance with
new §352.4, where required.
§352.261, Design Criteria Application Submission

The commission adopts new §352.261 to require the owner or
operator to provide documentation with an application demon-
strating compliance with the design criteria in new Chapter 352,
Subchapter F (Design Criteria). The owner or operator shall sub-
mit the applicable documentation and information for the liner
design and specifications for each unit, the leachate detection
system specifications for each landfill, plans and profile drawings
for each unit, and all structural integrity information for each sur-
face impoundment. A licensed professional engineer must sign
and seal documentation in accordance with new §352.4, where
required.
For new and laterally expanding CCR units, subsurface soil in-
formation is required to be submitted with the application. The
information provided must include a description of all borings
drilled with a unit map and boring logs, cross-sections depicting
the generalized strata, and a description of geotechnical data
and properties of subsurface soil materials. A licensed profes-
sional geoscientist or licensed professional engineer must sign
and seal the documentation in accordance with new §352.4,
where required.
§352.271, Operating Criteria Application Submission

The commission adopts new §352.271 to require the owner or
operator to provide documentation with an application demon-
strating compliance with the operating criteria in new Chapter
352, Subchapter G (Operating Criteria). The owner or operator
shall submit the documentation and information as required for
the CCR fugitive dust control plan, the run-on and run-off con-
trols for CCR landfills, the inflow design and flood control sys-
tem plans for CCR surface impoundments, including a descrip-
tion of the hydrologic method and calculations used to estimate
peak flow rates required for the inflow design flood control sys-

tem based on the surface impoundment hazard potential, and
the most recent annual inspection reports required for all units.
A licensed professional engineer must sign and seal documen-
tation in accordance with new §352.4, where required.
§352.281, Groundwater Monitoring and Corrective Action Appli-
cation Submission

The commission adopts new §352.281 to require the owner
or operator to provide documentation with the application
demonstrating compliance with the groundwater monitoring and
corrective action program criteria in new Chapter 352, Sub-
chapter H (Groundwater Monitoring and Corrective Action). The
owner or operator shall submit documentation and information
for the initial and most recent annual groundwater monitoring
and corrective action reports, groundwater monitoring systems,
and groundwater sampling and analysis program; and identify
the monitoring program type the unit is currently following. If
the facility has made an alternative source demonstration at or
before the time of the application, the most recent demonstration
must be included in the application. A licensed professional
geoscientist or licensed professional engineer must sign and
seal information and documentation in accordance with new
§352.4, where required.
§352.291, Demonstration of No Migration Submission

In response to comments and based upon review of the federal
program, the commission withdraws new §352.291. The pro-
visions for the suspension of groundwater monitoring require-
ments based on a no migration demonstration will not be a part
of the agency's CCR program.
§352.301, Closure and Post-Closure Care Application Submis-
sion

The commission adopts new §352.301 to require the owner or
operator to provide documentation with the application demon-
strating compliance with the requirements in new Chapter 352,
Subchapter J (Closure and Post-Closure Care), including copies
of the closure and post-closure plans. A licensed professional
geoscientist or licensed professional engineer must sign and
seal documentation in accordance with new §352.4, where re-
quired.
Adopted new §352.301(b) requires an owner or operator to sub-
mit a post-closure care cost estimate. The estimate must be
based upon the cost of hiring a third-party to perform post-clo-
sure maintenance requirements that is adopted by reference
in §352.1241. Post-closure maintenance requirements include
maintaining the final cover system, the leachate collection and
removal system, if applicable, and the groundwater monitoring
system. The estimate will be used for establishing financial as-
surance as required in adopted new Chapter 352, Subchapter I
(Financial Assurance).
§352.311, Retention of Application Data

The commission adopts new §352.311 to require the owner or
operator to retain records of all data and supplemental informa-
tion used to complete the final application for the term of the reg-
istration, which in this case is the active life of the unit and any
post-closure care period.
In response to comments, the commission revises §352.311 to
better reflect that data used to complete an application must be
maintained throughout the term of the registration. The retention
of other records required under Chapter 352, but not included in
a registration application, is described in Chapter 352, Subchap-

ADOPTED RULES May 22, 2020 45 TexReg 3467

ter K (Recordkeeping, Notification, and Posting of Information to
the Internet).
Subchapter D: Registration Application Procedures

§352.401, Application Deficiencies

The commission adopts new §352.401 to establish procedures
for the executive director to notify applicants of deficiencies iden-
tified in applications, and a deadline for applicants to provide re-
sponses to these notifications. The commission adopts imposing
up to a 60-day deadline for an applicant to respond, depending
on the extent and nature of the items in the deficiency letter.
§352.411, Extensions

The commission adopts new §352.411 to establish a process for
applicants to request extensions for responding to notices of ap-
plication deficiencies. Applicants must submit written requests
for extensions of the response deadline. The request must in-
clude the reason an extension is needed and describe the length
of the extension being requested. The executive director may
grant or deny an extension request.
§352.421, Applications Returned

The commission adopts new §352.421 to establish procedures
for the executive director to return an incomplete application.
The executive director will notify an applicant that the executive
director is discontinuing the review of an application, and the ap-
plication is being returned. An application is considered returned
upon issuance of a notice from the executive director that the ap-
plication is returned. A returned application will not be physically
returned to the applicant but will be managed in accordance with
the commission's records management procedures.
§352.431, Public Notice of Application

The commission adopts new §352.431 to establish public notice
and public participation procedures for applications requesting
new registrations and major amendments of registrations issued
under new Chapter 352.
Adopted new §352.431(a) establishes that the requirements of
new §352.431 are applicable to applications for new CCR regis-
trations and major amendments of CCR registrations. Adopted
new §352.431(b) creates a notice of the executive director's re-
ceipt of, and initial decision on, a registration application, and
of opportunities to provide public comment and request a public
meeting. The commission will use the applicable public partici-
pation procedures of 30 TAC Chapter 39 (Public Notice).
New §352.431(b) also requires the applicant to follow the solid
waste notice publication requirements of 30 TAC §39.405(f)(1)
and (2) (General Notice Provisions) and 30 TAC §39.418 (Notice
of Receipt of Application and Intent to Obtain Permit). These re-
quirements specify publication of the notice must be in the news-
paper of largest circulation in the county in which the facility is
located or is proposed to be located. If the facility is located, or
is proposed to be located, in a municipality, the publication re-
quirements specify publication of the notice in any newspaper of
general circulation in the municipality, and in the newspaper of
largest general circulation published in the county in which the fa-
cility is located or is proposed to be located. If a newspaper is not
published in the county, notice will be required to be published
in any newspaper of general circulation in the county in which
the facility is located or is proposed to be located. These solid
waste notice newspaper publication requirements may be satis-
fied by one publication if the newspaper is both published in the
county and is the newspaper of largest general circulation in the

county. Additionally, if the alternative language publication de-
cision criteria of §39.405(h) are met, new §352.431(b) requires
the applicant to publish notice of an application in an alternative
language following the procedures of §39.405(h).
Further, new §352.431(b) requires the executive director to mail
a copy of an application made under new Chapter 352, or a
summary of its contents, to the mayor and health authority of
a municipality in whose territorial limits or extraterritorial jurisdic-
tion the facility is located, or is proposed to be located, and to
the county judge and the health authority of the county in which
the facility is located, or proposed to be located, by following
the procedures of 30 TAC §39.503(c)(2)(B) (Application for In-
dustrial or Hazardous Waste Facility Permit). New §352.431(b)
also requires notice of an application under new Chapter 352 be
mailed to: the state senator and representative who represent
the area in which the facility is, or is proposed to be located; the
landowners named in the application; the Texas Department of
State Health Services; the Texas Parks and Wildlife Department;
the Railroad Commission of Texas; persons on a relevant mail-
ing list maintained by the chief clerk, which may include persons
who have requested to be added to a mailing list and persons
who have requested to receive notice of an application; other
persons the executive director or chief clerk may elect to include;
and if applicable, the secretary of the Coastal Coordination Ad-
visory Committee (formerly the Coastal Coordination Council) in
accordance with 30 TAC §§39.413 (Mailed Notice), 39.418(b)(2),
and 39.503(c)(1) and (2)(A).
There will not be an opportunity to request a contested case
hearing on, and Chapter 281 will not be applicable to, an ap-
plication for a registration under adopted Chapter 352. Adopted
new §352.431(b) will not require notice of an application under
new Chapter 352 to comply with the date of administrative com-
pleteness requirements of Chapter 281.
Adopted new §352.431(b) requires the text of the notice to in-
clude the items listed under 30 TAC §39.411(b) (Text of Public
Notice), in accordance with §39.418(b)(3) and §39.503(c)(2)(A).
The text of the notice includes, at a minimum: the name and
address of the agency, and the telephone number of an agency
contact from whom interested persons may obtain further infor-
mation; the name, address, and telephone number of the appli-
cant; the application or registration number; a description of the
manner in which a person may contact the applicant for further
information; a brief description of the location and nature of the
proposed activity; a brief description of public comment proce-
dures; a brief description of procedures by which the public may
participate in the final registration decision; instructions on how
to request a public meeting; an explanation that a public meeting
will be held by the executive director if requested by a member
of the legislature who represents the general area where the fa-
cility is or is proposed to be located, or if there is substantial
public interest in the proposed activity; instructions on how to
request a motion to overturn the executive director's decision; if
applicable, a statement that the application or requested action is
subject to the Texas Coastal Management Program (CMP) and
must be consistent with the CMP's goals and policies; the loca-
tion of a public place in the county in which the facility is located
or proposed to be located, at which a copy of the application is
available for review and copying; a description of the procedure
by which a person may be placed on a mailing list to receive ad-
ditional information about the application; and any additional in-
formation required by the executive director or needed to satisfy
public notice requirements of any federally authorized program.

45 TexReg 3468 May 22, 2020 Texas Register

Adopted new §352.431(c) requires the text of the notice to in-
clude the internet address of a publicly accessible website where
the application, the executive director's draft registration, and no-
tice required by new Chapter 352 will be available for the pub-
lic to access. At adoption, the commission revises the title of
§352.1321 referenced in §352.431(c).
Adopted new §352.431(d) requires a public comment period of
a minimum of 30 days after the publication of the notice in the
newspaper.
Finally, adopted new §352.431(e) requires the executive director
to take into consideration all public comments received before
the close of the public comment period when making the decision
to grant or deny an application.
§352.441, Revised Notice of Changes to Application

The commission adopts new §352.441 to restrict the applicant
from making substantive revisions to the application after public
notice is published in the newspaper, without reissuing the public
notice with a description of the proposed revisions.
§352.451, Public Meeting

The commission adopts new §352.451 to establish public partic-
ipation procedures for public meetings on applications received
under new Chapter 352. The commission accomplishes this by
utilizing applicable public participation procedures in Chapter 39
and 30 TAC Chapter 55 (Requests for Reconsideration and Con-
tested Case Hearings; Public Comment).
Adopted new §352.451(a) allows an applicant and the exec-
utive director to hold a public meeting in accordance with 30
TAC §55.154 (Public Meetings), in the county in which the fa-
cility is located, or is proposed to be located, for receiving pub-
lic comment concerning the application and the executive direc-
tor's draft registration. Additionally, adopted new §352.451(b)
requires a public meeting, based on the criteria contained in
§§39.503(e), 55.154(c), and 352.961(c) (Assessment of Correc-
tive Measures). The criteria under §39.503(e) and §55.154(c)
that make holding a public meeting mandatory include: a sub-
stantial degree of public interest in an application as determined
by the executive director and at the request of a member of the
legislature who represents the general area in which the facil-
ity is located or is proposed to be located. A substantial degree
of public interest in an application would also be demonstrated
by a request for a public meeting filed by: a local governmen-
tal entity with jurisdiction over the location at which the facility
is located, or is proposed to be located, by formal resolution of
the entity's governing body; a council of governments with ju-
risdiction over the location at which the facility is located, or is
proposed to be located, by formal request of either the council's
solid waste advisory committee, executive committee, or gov-
erning board; a homeowners' or property owners' association
formally organized or chartered and having at least ten members
located in the general area in which the facility is located, or is
proposed to be located; or a group of ten or more local residents,
property owners, or businesses located in the general area in
which the facility is located, or proposed to be located, in accor-
dance with §39.503(e). The criteria in new §352.961(c) that will
require a public meeting would be either the submission of an
initial application that will include corrective action requirements
or an application to amend a registration to include corrective ac-
tion requirements. The purpose of the mandatory public meet-
ing would be to fulfill the requirements of 40 CFR §257.96(e)
(Assessment of corrective measures), which is adopted by ref-
erence in §352.961. Facilities that have already met the public

meeting requirement of 40 CFR §257.96(e) and are either in the
process of selecting the remedy under 40 CFR §257.97 (Selec-
tion of remedy) or have begun the implementation of the selected
remedy under 40 CFR §257.98 (Implementation of the corrective
action program) at the time of application submission, are not re-
quired to hold a public meeting under new §352.961(c). A public
meeting held prior to application submission to satisfy 40 CFR
§257.96(e) will not satisfy the other mandatory public meeting
criteria in §39.503(e) and §55.154(c), which may result in a pub-
lic meeting being required after application submission.
Adopted new §352.451(c) establishes procedures for providing
public notice of a public meeting. The commission requires no-
tice be made in accordance with the public notice procedures in
§39.503(e)(6) and by requiring notice of a public meeting to be
mailed to the persons listed in §39.413. The persons who will re-
ceive mailed notice under adopted new §352.451(c) include the
city mayor, county judge, and the city and county health author-
ities in which the facility is located, or is proposed to be located;
the Texas Department of State Health Services; the Texas Parks
and Wildlife Department; the Railroad Commission of Texas; the
river authority in which the facility is located or is proposed to be
located; the applicant; persons on a relevant mailing list main-
tained by the chief clerk under 30 TAC §39.407 (Mailing Lists);
any other person the executive director or chief clerk elected to
include, if applicable; the secretary of the Coastal Coordination
Advisory Committee (formerly the Coastal Coordination Coun-
cil); and any persons who filed public comment, requested a
public meeting, or requested to be added to the mailing list.
Adopted new §352.451(d) establishes that the purpose of a pub-
lic meeting is to provide information and to receive public com-
ment and clarify that a public meeting held on an application sub-
mitted under this chapter will not be a contested case hearing
under the Texas Administrative Procedure Act.
§352.461, General Notice Provisions

The commission adopts new §352.461 to establish general no-
tice procedures of an application for a new registration and a
major amendment of a registration submitted under new Chap-
ter 352. The commission will require notice to be made in ac-
cordance with established general notice procedures of Chapter
39.
Specifically, adopted new §352.461(a)(1) requires that notice of
an application for a new registration and a major amendment
of a registration to be made in accordance with the applicable
requirements of §39.405, which: sets out procedures the chief
clerk and the executive director may follow if an applicant fails
to publish newspaper notice; allows the chief clerk to require ap-
plicants to submit mailing lists in electronic format; provides for
hand delivery of notice in lieu of mailed notice; allows multiple no-
tices to be combined into one notice; establishes procedures for
the applicant to demonstrate compliance with newspaper notice
publication requirements; establishes requirements for a pub-
lic copy of the application, including confidentiality procedures,
be kept current to reflect any changes made to the application;
and sets out requirements for publication of newspaper notice
in an alternative language, including a decision matrix based on
whether the Texas Education Code requires the elementary or
middle school nearest to the facility to provide a bilingual educa-
tion program and other factors.
Adopted new §352.461(a)(2) requires that notice of an applica-
tion under new Chapter 352 to include the applicable require-
ments of §39.407, which requires the chief clerk to maintain mail-

ADOPTED RULES May 22, 2020 45 TexReg 3469

ing lists of persons who request to be added to mailing lists and
who submit public comments.
Adopted new §352.461(a)(3) requires that notice of an applica-
tion under new Chapter 352 to include the applicable require-
ments of 30 TAC §39.409 (Deadline for Public Comment, and
for Requests for Reconsideration, Contested Case Hearing, or
Notice and Comment Hearing), which requires notices to iden-
tify the close of the public comment period, in accordance with
30 TAC §55.152 (Public Comment Period), and which allows the
executive director and the commission to take action on an appli-
cation after the close of the public comment period under 30 TAC
Chapter 50 (Action on Applications and Other Authorizations).
Additionally, adopted new §352.461(a)(3) requires, in accor-
dance with §55.152, that text of public notices of applications
under new Chapter 352 to identify the end of the public comment
period, allow the executive director to extend the comment
period for good cause, and require the comment period to be
extended to the close of a public meeting, if a public meeting
were held. Adopted new §352.461(a)(4) requires that notice of
an application under new Chapter 352 to include the applicable
requirements of §39.411; and requires an applicant to use a
form of notice approved by the executive director, and any
changes to the form of notice to be approved by the executive
director.
Adopted new §352.461(a)(5) requires notice of an application
under new Chapter 352 to include the applicable requirements
of §39.413, which are listed under the Section by Section Dis-
cussion for adopted new §352.451(c).
Adopted new §352.461(a)(6) requires notice of an application
under new Chapter 352 to include the applicable requirements
of 30 TAC §39.420 (Transmittal of the Executive Direc-
tor's Response to Comments and Decision). Adopted new
§352.461(a)(6) also requires the chief clerk to transmit the
executive director's final decision, instructions for requesting the
commission to overturn the executive director's decision, and if
the executive director elected to file a response to public com-
ments, the executive director's response to public comments to
the applicant, any person who requested to be on the mailing list
for the application, any person who submitted public comments
during the public comment period, and the Office of the Public
Interest Counsel.
Finally, adopted new §352.461(b) indicates that new Chapter
352, Subchapter D, does not create an opportunity to request the
commission to hold a contested case hearing under the Texas
Administrative Procedure Act on an application filed under new
Chapter 352.
In response to comments, the commission revises §352.461(b)
to remove the statement that the executive director is not re-
quired to respond to comment. Additionally, the commission re-
vises §352.461 to add subsection (c) stating that the executive
director will prepare a response to all timely, relevant and mate-
rial, or significant comments. The response to comments will be
mailed to all commenters and other relevant parties as part of the
final notice of the executive director's action on the application.
§352.471, Draft Registration

The commission adopts new §352.471 to assure that the public
notice of an application under new Chapter 352 includes notice
of a draft registration available to the public for review and com-
ment. The commission establishes that the executive director
will produce a draft registration upon reaching an initial determi-

nation that an application for a new registration or an application
for major amendment of a registration filed under new Chapter
352 met the regulatory requirements for issuance. Public avail-
ability is required by new §352.1321 (Publicly Accessible Web-
site Requirements), which requires the applicant to post a copy
of the draft registration on the publicly accessible website once
the executive director's initial determination is made.
§352.481, Motion to Overturn the Executive Director's Decision

The commission adopts new §352.481 to provide an administra-
tive remedy for review of the executive director's action on an ap-
plication filed under new Chapter 352. The commission achieves
this purpose by making an application for a new registration or an
amendment of a registration under new Chapter 352 subject to
the established procedures of 30 TAC §50.133(b) and §50.139
(Executive Director Action on Application or WQMP Update; and
Motion to Overturn Executive Director's Decision). These pro-
cedures will include mailing a final decision and instructions on
how to file a motion to overturn the executive director's decision
to persons on the mailing list.
Subchapter E: Location Restrictions

§352.601, Placement Above the Uppermost Aquifer

The commission adopts new §352.601 to establish a location
restriction placing a limit on how close the base of a new CCR
landfill, laterally expanding CCR landfill, laterally expanding
CCR surface impoundment, new CCR surface impoundment, or
an existing CCR surface impoundment subject to new Chapter
352, may be to the uppermost aquifer, consistent with the
requirements of 40 CFR §257.60 (Placement above the up-
permost aquifer). New §352.601 adopts by reference 40 CFR
§257.60 which requires that a demonstration of compliance with
this location restriction be prepared, signed, and certified by a
licensed professional geoscientist or licensed professional engi-
neer; the owner or operator of an existing surface impoundment
meet the location restriction by October 17, 2018; recordkeep-
ing and notification requirements, including internet posting of
information regarding compliance with the location restriction;
and an owner or operator of a new surface impoundment,
new landfill, a laterally expanding surface impoundment, and
a laterally expanding landfill to demonstrate compliance with
the location restriction before placing CCR in the unit. Owners
and operators of existing surface impoundments that do not
demonstrate compliance with the location restriction must close
the unit by October 31, 2020. The commission achieves this
purpose by adopting by reference 40 CFR §257.60.
§352.611, Wetlands

The commission adopts new §352.611 to adopt by reference
the location restrictions included in 40 CFR §257.61 (Wetlands),
which prohibits wetland degradation and harm to endangered or
threatened species, or critical habitat. These criteria are applica-
ble to new CCR landfills, laterally expanding CCR landfills, later-
ally expanding CCR surface impoundments, new CCR surface
impoundments, or an existing CCR surface impoundment. A li-
censed professional engineer must sign and certify the demon-
stration of compliance with these requirements. The demonstra-
tion must meet the recordkeeping, notification, and internet post-
ing requirements of new Chapter 352. Owners and operators
of existing surface impoundments that have not complied with
these restrictions by October 17, 2018, must conduct closure of
the unit. Owners and operators of all new and laterally expanding
units that do not comply with these restrictions may not conduct
waste management activities in the unit.

45 TexReg 3470 May 22, 2020 Texas Register

§352.621, Fault Areas

The commission adopts new §352.621 to adopt by reference the
location restrictions included in 40 CFR §257.62 (Fault areas),
which prohibits the location of a CCR unit in fault areas. These
criteria are applicable to new CCR landfills, laterally expanding
CCR landfills, laterally expanding CCR surface impoundments,
new CCR surface impoundments, or an existing CCR surface
impoundment. A licensed professional engineer must sign and
certify the demonstration of compliance with these requirements.
The demonstration must meet the recordkeeping, notification,
and internet posting requirements of new Chapter 352. Own-
ers and operators of existing surface impoundments that did not
comply with these restrictions by October 17, 2018, must con-
duct closure of the unit. Owners and operators of all new and
laterally expanding units that do not comply with these restric-
tions may not conduct waste management activities in the unit.
§352.631, Seismic Impact Zones

The commission adopts new §352.631 to adopt by reference the
location restrictions included in 40 CFR §257.63 (Seismic im-
pact zones), which prohibits the location of certain CCR units
in seismic impact zones. These criteria are applicable to new
CCR landfills, laterally expanding CCR landfills, laterally expand-
ing CCR surface impoundments, new CCR surface impound-
ments, or an existing CCR surface impoundment. A licensed
professional engineer must sign and certify the demonstration of
compliance with these requirements. The demonstration must
meet the recordkeeping, notification, and internet posting re-
quirements of new Chapter 352. Owners and operators of ex-
isting surface impoundments that did not comply with these re-
strictions by October 17, 2018, must conduct closure of the unit.
Owners and operators of all new and laterally expanding units
that do not comply with these restrictions may not conduct waste
management activities in the unit.
§352.641, Unstable Areas

The commission adopts new §352.641 to adopt by reference the
location restrictions included in 40 CFR §257.64 (Unstable ar-
eas), which prohibits the location of CCR units in unstable areas.
These criteria are applicable to all CCR units, including new and
existing CCR landfills, new and existing CCR surface impound-
ments, and lateral expansions of both unit types. Prohibition to
operate a CCR unit in unstable areas is the only location restric-
tion existing landfills are subject to. A licensed professional engi-
neer must sign and certify the demonstration of compliance with
these requirements. The demonstration must meet the record-
keeping, notification, and internet posting requirements of new
Chapter 352. Owners and operators of existing landfills and sur-
face impoundments that did not comply with these restrictions
by October 17, 2018, must conduct closure of the unit. Owners
and operators of all new and laterally expanding units that do not
comply with these restrictions may not conduct waste manage-
ment activities in the unit.
Subchapter F: Design Criteria

§352.701, Design Criteria for Coal Combustion Residuals Land-
fills

The commission adopts new §352.701, to adopt by reference
the design criteria included in 40 CFR §257.70 (Design crite-
ria for new CCR landfills and any lateral expansion of a CCR
landfill). The design criteria in 40 CFR §257.70 address liner
requirements and leachate collection and removal systems for
new or laterally expanding CCR landfills. Demonstration of com-

pliance with these requirements must be signed and sealed by
a licensed professional engineer both before and after construc-
tion. The demonstration must also meet the recordkeeping, no-
tification, and internet posting requirements of new Chapter 352.
§352.711, Liner Design Criteria for Existing Coal Combustion
Residuals Surface Impoundments

The commission adopts new §352.711, to establish the liner re-
quirements for existing CCR surface impoundments consistent
with the federal liner requirements found under 40 CFR §257.71
(Liner design criteria for existing CCR surface impoundments)
and the August 21, 2018, decision to set aside the court order
of the clay-liner options by the United States Court of Appeals
for the District of Columbia in the matter of Util. Solid Waste Ac-
tivities Group v. Envtl. Protec. Agency, 901 F.3d 414 (D.C. Cir.
2018). A licensed professional engineer must sign and certify the
demonstration of compliance with the requirements of adopted
§352.711. The demonstration must meet the recordkeeping, no-
tification, and internet posting requirements of new Chapter 352.
Owners or operators of existing surface impoundments consid-
ered unlined by the standards set out in adopted Chapter 352,
Subchapter F, are subject to closure or retrofit requirements in
accordance with new Chapter 352, Subchapter J.
At adoption, the commission revises the title of §352.1321 refer-
enced in §352.711(c).
§352.721, Liner Design Criteria for New and Lateral Expansions
of Coal Combustion Residuals Surface Impoundments

The commission adopts new §352.721, to adopt by reference
the design criteria included in 40 CFR §257.72 (Liner design cri-
teria for new CCR surface impoundments and any lateral expan-
sion of a CCR surface impoundment). The design criteria in 40
CFR §257.72 address liner requirements for new or laterally ex-
panding CCR surface impoundments. A licensed professional
engineer must sign and certify the demonstration of compliance
with these requirements both before and upon completion of con-
struction. The demonstration must meet the recordkeeping, no-
tification, and internet posting requirements of new Chapter 352.
§352.731, Structural Integrity Criteria for Existing Coal Combus-
tion Residuals Surface Impoundments

The commission adopts new §352.731, to primarily adopt by ref-
erence the design criteria included in 40 CFR §257.73 (Struc-
tural integrity criteria for existing CCR surface impoundments).
The design criteria in 40 CFR §257.73 imposes structural in-
tegrity standards for existing CCR surface impoundments that
are not incised. Owners and operators of existing CCR surface
impoundments were required to install unit identification num-
ber markers by December 17, 2015. Owners and operators of
existing CCR surface impoundments must: have conducted an
initial hazard potential classification assessment by October 17,
2016, and implemented periodic assessments, in accordance
with new Chapter 352, Subchapter F; develop, maintain, and
implement a written emergency action plan for impoundments
classified as high or significant hazard potential, in accordance
with new Chapter 352, Subchapter F; develop and maintain a
construction history for the unit; and have performed initial, and
implemented periodic, structural stability and safety factor as-
sessments. Initial assessments and demonstrations must have
been made by October 17, 2016. Failure to comply with the min-
imum safety factor requirements, or the deadline for conducting
the assessment, in new §352.731 requires closure of the unit.
All required demonstrations and assessments must be certified
by a licensed professional engineer, and must meet the record-

ADOPTED RULES May 22, 2020 45 TexReg 3471

keeping, notification, and internet posting requirements of new
Chapter 352.
Additionally, new §352.731(b) identifies specific notifications and
notification timelines required by the state in addition to the re-
quirements adopted by reference. Some events requiring notifi-
cation may also trigger a requirement to request an amendment.
Notification alone does not satisfy an amendment requirement.
§352.741, Structural Integrity Criteria for New and Lateral Ex-
pansions of Coal Combustion Residuals Surface Impoundments

The commission adopts new §352.741 to primarily adopt by ref-
erence the design criteria included in 40 CFR §257.74 (Struc-
tural integrity criteria for new CCR surface impoundments and
any lateral expansion of a CCR surface impoundment). The de-
sign criteria in 40 CFR §257.74 imposes structural integrity stan-
dards for new and laterally expanding CCR surface impound-
ments that are not incised. Owners and operators of new or lat-
erally expanding CCR surface impoundments must: install unit
identification number markers before receiving CCR wastes in
the unit; conduct initial and periodic assessments in accordance
with new Chapter 352, Subchapter F; develop, maintain, and
implement a written emergency action plan for impoundments
classified as high or significant hazard potential, in accordance
with new Chapter 352, Subchapter F; develop and maintain a
construction history for the unit; and perform initial and periodic
structural stability and safety factor assessments. Initial assess-
ments and demonstrations must be made before the receipt of
CCR wastes into the new or expanded unit. Owners and oper-
ators failing to comply with the minimum safety factor require-
ments in new §352.741 during initial assessment are prohibited
from placing CCR waste into the unit. Failure to comply with the
minimum safety factor requirements, or the deadline for conduct-
ing the assessment, in new §352.741 during periodic assess-
ments will require closure of the unit. All required demonstra-
tions and assessments must be certified by a licensed profes-
sional engineer, and must meet the recordkeeping, notification,
and internet posting requirements of new Chapter 352.
Additionally, new §352.741(b) identifies specific notifications and
notification timelines required by the state in addition to the re-
quirements adopted by reference. Some events requiring notifi-
cation may also trigger a requirement to request an amendment.
Notification alone does not satisfy an amendment requirement.
Subchapter G: Operating Criteria

§352.801, Air Criteria

The commission adopts new §352.801, to adopt by reference
the operating criteria included in 40 CFR §257.80 (Air criteria),
to require owners and operators of all CCR units to: minimize air-
borne CCR wastes; develop, implement, and maintain a fugitive
dust control plan meeting the requirements of 40 CFR §257.80;
and have the plan certified by a licensed professional engineer.
The plan must have been in place by October 19, 2015, for exist-
ing units, or by initial receipt of CCR for new and laterally expand-
ing units. Owners and operators must also prepare an annual
fugitive dust control report. All the requirements must meet the
recordkeeping, notification, and internet posting requirements of
new Chapter 352.
§352.811, Run-On and Run-Off Controls for Coal Combustion
Residuals Landfills

The commission adopts new §352.811, to adopt by reference the
operating criteria included in 40 CFR §257.81 (Run-on and run-
off controls for CCR landfills). Owners and operators of all CCR

landfills must develop initial and periodic run-on and run-off con-
trol system plans, in accordance with 40 CFR §257.81, and im-
plement and maintain run-on and run-off control systems capa-
ble of withstanding volumes associated with a 24-hour, 25-year
storm. Plans were required by October 17, 2016, for existing
landfills, and no later than initial receipt of CCR wastes in the
unit for new and laterally expanding landfills. Plans must be cer-
tified by a licensed professional engineer and meet the record-
keeping, notification, and internet posting requirements of new
Chapter 352.
§352.821, Hydrologic and Hydraulic Capacity Requirements for
Coal Combustion Residuals Surface Impoundments

The commission adopts new §352.821, to adopt by reference
the operating criteria included in 40 CFR §257.82 (Hydrologic
and hydraulic capacity requirements for CCR surface impound-
ments). Owners and operators of all CCR surface impound-
ments must develop initial and periodic inflow design flood con-
trol system plans in accordance with 40 CFR §257.82. The plan
must implement and maintain an inflow design flood control sys-
tem capable of managing flow into or from the unit of a volume
based on the hazard potential classification determination made
in accordance with new §352.731 and §352.741. The volumes
established in the federal rule are probable maximum flood for
high hazard potential units, 1,000-year flood for significant haz-
ard potential units, 100-year flood for low hazard potential, and
25-year flood for incised impoundments. Plans were required to
be completed and placed in the facility's operating record by Oc-
tober 17, 2016, for existing surface impoundments, and no later
than initial receipt of CCR wastes in the unit for new and laterally
expanding surface impoundments. Plans must be certified by a
licensed professional engineer and meet the recordkeeping, no-
tification, and internet posting requirements of new Chapter 352.
§352.831, Inspection Requirements for Coal Combustion Resid-
uals Surface Impoundments

The commission adopts new §352.831, to adopt by reference
the operating criteria included in 40 CFR §257.83 (Inspection re-
quirements for CCR surface impoundments). Qualified persons
must inspect all CCR surface impoundments on a frequency
based on the objective of the inspection, and in accordance with
40 CFR §257.83, and must have initiated inspections by Octo-
ber 19, 2015, for existing surface impoundments or at the time
of initial receipt of CCR wastes in the unit for new and laterally
expanding surface impoundments. All surface impoundments
subject to periodic structural stability assessment requirements
in new §352.731 and §352.741, require an annual licensed pro-
fessional engineer's inspection and inspection report in accor-
dance with 40 CFR §257.83, by January 19, 2016, for existing
surface impoundments, and no later than 14 months after initial
receipt of CCR wastes in the unit for new and laterally expand-
ing surface impoundments. The owner or operator must rem-
edy any release or deficiency identified during an inspection as
soon as feasible and document the response. Inspection reports
must meet the recordkeeping, notification, and internet posting
requirements of new Chapter 352.
Additionally, adopted new §352.831(b) identifies specific notifi-
cations and notification timelines required by the state. Some
events requiring notification may also trigger a requirement to
request an amendment. Notification alone does not satisfy an
amendment requirement.
§352.841, Inspection Requirements for Coal Combustion Resid-
uals Landfills

45 TexReg 3472 May 22, 2020 Texas Register

to close, and the timeframe for initiating closure procedures.
Owners and operators of existing unlined surface impoundments
must stop applying CCR and non-CCR wastes to the unit and ini-
tiate closure or retrofitting of the unit no later than October 31,
2020, in accordance with Chapter 352, Subchapter J. Existing
CCR surface impoundments not meeting the location standards
identified in new Chapter 352 will be required to close in accor-
dance with new §352.1211. New or existing surface impound-
ments failing to make the safety factor assessments within the
established timeframes, or do not meet the minimum safety fac-
tors required by new Chapter 352 will also be required to close
in accordance with new §352.1211; and existing landfills that are
not compliant with the location restriction for unstable areas will
be required to close in accordance with new §352.1211.
At adoption, the commission revises the adoption by reference
of the EPA rules in §352.1211(a) to the prior version of EPA's 40
CFR §257.101. The commission adopts by reference 40 CFR
§257.101 as amended through the April 17, 2015, issue of the
Federal Register (80 FR 21301), instead of the July 2018 rule.
The EPA has indicated that it no longer supports the July 2018
final CCR rules which have been challenged in court. The EPA
requested and was granted a remand of the July 2018 final CCR
rules and is currently reconsidering the July 2018 final rules to
be addressed in subsequent rulemaking (84 FR 65944). Accord-
ingly, the commission adopts by reference EPA's prior version of
the rule.
§352.1221, Criteria for Conducting the Closure or Retrofit of Coal
Combustion Residuals Units

The commission adopts new §352.1221 to adopt by reference
the closure requirements in 40 CFR §257.102 (Criteria for con-
ducting the closure or retrofit of CCR units). Owners and op-
erators of CCR units must close the unit by either removing
the CCR wastes and decontaminating until groundwater moni-
toring concentrations for Appendix IV adopted by reference in
§352.1431 constituents do not exceed the groundwater protec-
tion standards, or by leaving wastes in place and installing a final
cover. Additionally, CCR surface impoundments have an option
to retrofit. A written plan of how closure will be conducted on all
CCR units, including planned closure steps and schedules, must
have been generated by October 17, 2016, for existing units, and
no later than initial receipt of wastes for new or laterally expand-
ing units. Surface impoundments that close leaving wastes in
place must be drained and stabilized before installation of the fi-
nal cover. Owners and operators are required to initiate closure
no later than 30 days after the known last receipt of waste or
removal of wastes for beneficial use. Idle units that have not re-
ceived waste, or have not had waste removed for beneficial use,
must initiate closure no later than two years after the last date of
either activity. The owner or operator may make a demonstra-
tion meeting the requirements of new §352.1221 that the waste
activities will resume, including providing a certification from an
authorized representative. CCR landfills are expected to com-
plete closure within six months, unless a demonstration can be
made that additional time is needed. No more than two, one-year
extensions will be added to the time required for landfill closure.
CCR surface impoundments are expected to complete closure
within five years, unless a demonstration can be made that ad-
ditional time is needed. A surface impoundment of 40 acres or
less will only be granted one, two-year extension to complete
closure. A surface impoundment greater than 40 acres, may
be granted up to five, two-year extensions to complete closure.
Units closed with wastes left in place are subject to deed recorda-
tion requirements. Owners and operators must comply with the

recordkeeping, notification, and internet posting requirements of
new Chapter 352.
New §352.1221 also contains the guidelines for retrofitting an
existing CCR surface impoundment, which requires removing all
wastes and installing or upgrading the liner to meet the liner re-
quirements in new §352.721. A written plan of retrofitting activi-
ties must be created at least 60 days before initiating retrofitting.
Retrofitting activities must follow the timelines for closure of a
surface impoundment prescribed in new §352.1221.
New §352.1221 requires a licensed professional engineer cer-
tification of documentation and demonstrations made to comply
with new §352.1221 and these records must meet the record-
keeping, notification, and internet posting requirements of new
Chapter 352.
The commission also adopts new §352.1221(b) to require that
prior to a certification of closure being issued by the executive
director for closing a CCR unit, an approved financial assurance
mechanism, other than insurance, that meets the requirements
of new Chapter 352, Subchapter I must be in place.
At adoption, the commission revises §352.1221(b) to clarify that
the executive director approves the certification of closure of a
unit and does not prepare and issue such a certification. The ex-
ecutive director would review the certification of closure and sup-
porting technical documents submitted by the registrant prior to
issuing an approval of the certification. The commission adopts
revised §352.1221(b) to require that prior to the executive di-
rector issuing an approval of a certification of closure, an ap-
proved financial assurance mechanism, other than insurance,
that meets the requirements of new Chapter 352, Subchapter I
must be in place.
§352.1231, Alternative Closure Requirements

The commission adopts new §352.1231 to adopt by reference
the alternative closure requirements in 40 CFR §257.103 (Al-
ternative closure requirements), which describes flexibilities that
may be afforded to owners and operators of units that would
otherwise be forced to initiate closure under the requirements
of new Chapter 352. If there is no alternative disposal capacity
available, the owner or operator must initiate closure when an al-
ternative disposal capacity becomes available, or five years after
the alternative closure demonstration was made. Owners or op-
erators may pursue these flexibilities if no additional capacity is
available and the coal-fired boiler is designated for closure. Clo-
sure of the unit is required by April 19, 2021 for landfills; October
17, 2023, for surface impoundments of 40 acres or less; and Oc-
tober 17, 2028, for surface impoundments greater than 40 acres.
Progress reports are required by new §352.1231. Notifications
complying with the requirements of new §352.1231 require a
licensed professional engineer certification and must meet the
recordkeeping, notification, and internet posting requirements of
new Chapter 352.
§352.1241, Post-Closure Care Requirements

The commission adopts new §352.1241 to adopt by reference
the post-closure requirements from 40 CFR §257.104 (Post-clo-
sure care requirements), which requires post-closure mainte-
nance and monitoring for 30 years after CCR units are closed
with wastes in place. A unit ending the post-closure care period
in assessment monitoring will be required to extend the post-clo-
sure period until the owner or operator meets the requirements
to return to detection monitoring. A written post-closure care
plan was required by October 17, 2016, for existing units, and

ADOPTED RULES May 22, 2020 45 TexReg 3477

no later than initial receipt of wastes for new or laterally ex-
panding units. Documentation of information required by new
§352.1241 requires licensed professional engineer certification
and must meet the recordkeeping, notification, and internet post-
ing requirements of new Chapter 352. New §352.1241(c) adopts
to extend the post-closure care period beyond 30 years until the
owner or operator makes a demonstration of no further risk to
human health, the environment, or property, and the executive
director approves the demonstration.
Subchapter K: Recordkeeping, Notification, and Posting of Infor-
mation to the Internet

§352.1301, Recordkeeping Requirements

The commission adopts new §352.1301 to adopt by refer-
ence the recordkeeping requirements from 40 CFR §257.105
(Recordkeeping requirements). Owners and operators subject
to new Chapter 352 must maintain a written record of all materi-
als generated in response to the requirements of new Chapter
352. The retention time is five years for most records; however,
design and construction records must be kept until closure.
Corrective action effectiveness reports must be kept until the
completion of the remedy. Facilities need only retain the most
recent revision in the record for many of the reoccurring plans
and reports.
At adoption, the commission revises the adoption by reference
of the EPA rules in §352.1301(a) to the prior version of EPA's 40
CFR §257.105. The commission adopts by reference 40 CFR
§257.105 as amended through the April 17, 2015, issue of the
Federal Register (80 FR 21301), instead of the July 2018 rule.
The EPA has indicated that it no longer supports the July 2018
final CCR rules which have been challenged in court. The EPA
requested and was granted a remand of the July 2018 final CCR
rules and is currently reconsidering the July 2018 final rules to
be addressed in subsequent rulemaking (84 FR 65944). Accord-
ingly, the commission adopts by reference EPA's prior version
of the rule. The recordkeeping provision for the suspension of
groundwater monitoring requirements based on a no migration
demonstration will not be a part of the TCEQ's CCR program.
Adopted new §352.1301(b) also includes a requirement that
groundwater monitoring and associated elevation records must
be kept for the active life and the post-closure care period of a
CCR unit.
§352.1311, Notification Requirements

The commission adopts new §352.1311 to adopt by reference
the notification requirements from 40 CFR §257.106 (Notification
requirements), which requires an owner or operator of a CCR
unit to send a notification to the executive director of the avail-
ability of information generated in response to requirements in
new Chapter 352. In most cases, notification is required within
30 days of including the information in the facility's operating
record, however, an owner or operator constructing a new unit
must provide a notice within 60 days of the construction and cer-
tify the construction no later than receipt of the first CCR wastes
in the new or expanded unit. Notifications required under 40 CFR
§257.106 that were properly submitted to the executive director
prior to the effective date of new Chapter 352 do not have to be
resubmitted, unless a notification is supporting documentation in
a registration application.
At adoption, the commission revises the adoption by reference
of the EPA rules in §352.1311 to the prior version of EPA's 40
CFR §257.106. The commission adopts by reference 40 CFR

§257.106 as amended through the April 17, 2015, issue of the
Federal Register (80 FR 21301), instead of the July 2018 rule.
The EPA has indicated that it no longer supports the July 2018
final CCR rules which have been challenged in court. The EPA
requested and was granted a remand of the July 2018 final CCR
rules and is currently reconsidering the July 2018 final rules to
be addressed in subsequent rulemaking (84 FR 65944). Accord-
ingly, the commission adopts by reference EPA's prior version of
the rule. The notification provision for the suspension of ground-
water monitoring requirements based on a no migration demon-
stration will not be a part of the TCEQ's CCR program.
§352.1321, Publicly Accessible Website Requirements

The commission adopts new §352.1321 to adopt by reference
the internet posting requirements from 40 CFR §257.107 (Pub-
licly accessible internet site requirements). An owner or operator
of a CCR unit must post information required by new Chapter 352
on a publicly accessible website and maintain the availability of
the information for at least five years. In most cases, the infor-
mation is required to be posted within 30 days of including the
information in the facility's operating record, however an owner
or operator constructing a new unit must post the information to
the publicly accessible website within 60 days of the construc-
tion, and certify the construction no later than receipt of the first
CCR wastes in the new or expanded unit.
At adoption, the commission revises the adoption by reference
of the EPA rules in §352.1321(a) to the prior version of EPA's 40
CFR §257.107. The commission adopts by reference 40 CFR
§257.107 as amended through the April 17, 2015, issue of the
Federal Register (80 FR 21301), instead of the July 2018 rule.
The EPA has indicated that it no longer supports the July 2018
final CCR rules which have been challenged in court. The EPA
requested and was granted a remand of the July 2018 final CCR
rules and is currently reconsidering the July 2018 final rules to
be addressed in subsequent rulemaking (84 FR 65944). Accord-
ingly, the commission adopts by reference EPA's prior version of
the rule. The website provision for the suspension of ground-
water monitoring requirements based on a no migration demon-
stration will not be a part of the TCEQ's CCR program.
Additionally, new §352.1321 identifies the items the owner or op-
erator shall post to a publicly accessible website to comply with
public participation requirements. These items shall be posted
for the active life of the CCR unit and through the completion of
the post-closure care requirements of new §352.1241.
In response to comments, the commission revises the title
of new §352.1321 to read as "Publicly Accessible Website
Requirements." The commission also changes all cross-refer-
ences within Chapter 352 to the revised title of §352.1321 and
revises §352.1321(b) and (c) for consistency with the definition
of "Publicly accessible website." Lastly, the commission revises
§352.1321(c)(4) and (5) to clarify that the draft registration and
compliance summary are prepared by the executive director
and not the registrant.
Subchapter L: Appendices

§352.1401, Appendix I - Maximum Contaminant Levels Promul-
gated Under the Federal Safe Drinking Water Act

In response to comments, the commission withdraws new
§352.1401. After reviewing the rules in Chapter 352, the com-
mission determined that Appendix I is not used or referenced for
the CCR program. Section 352.951 references 40 CFR §141.62

45 TexReg 3478 May 22, 2020 Texas Register

(Maximum contaminant levels for inorganic contaminants) and
§141.66 (Maximum contaminant levels for radionuclides).
§352.1421, Appendix III - Constituents for Detection Monitoring

The commission adopts new §352.1421 to adopt by reference
Appendix III--Constituents for Detection Monitoring from 40 CFR
Part 257, Subpart D, which lists the constituents owners and
operators of CCR units must evaluate during the groundwater
detection monitoring protocol.
§352.1431, Appendix IV - Constituents for Assessment Monitor-
ing

The commission adopts new §352.1431 to adopt by reference
Appendix IV-- Constituents for Assessment Monitoring from 40
CFR Part 257, Subpart D, which lists the constituents owners
and operators of CCR units must evaluate during the groundwa-
ter assessment monitoring protocol.
Final Regulatory Impact Determination

The commission reviewed the adopted new rules in light of the
regulatory analysis requirements of Texas Government Code,
§2001.0225, and determined that the rulemaking is not subject
to Texas Government Code, §2001.0225, because it does not
meet the definition of a "Major environmental rule." A "Major
environmental rule" is defined under Texas Government Code,
§2001.0225(g)(3), as a rule specifically intended to protect the
environment or reduce risks to human health from environmen-
tal exposure, and that may adversely affect in a material way the
economy, productivity, competition, jobs, the environment, or the
public health and safety of the state or a sector of the state.
The adopted new rules provide comprehensive standards and
create a program to regulate owners and operators of landfills
and surface impoundments used for the disposal and manage-
ment of CCR generated from the combustion of coal by electric
utilities and independent power producers.
The adopted new rules are not anticipated to adversely affect in a
material way the economy, a sector of the economy, productivity,
competition, or jobs because the adopted new rules do not alter
in a material way the existing, self-implementing requirements
already in effect under 40 CFR Part 257, Subpart D, for owners
and operators of landfills and surface impoundments managing
CCR.
In addition to not meeting the definition of a "Major environmen-
tal rule," the adopted new rules do not meet any of the four
applicability requirements listed in Texas Government Code,
§2001.0225(a). Texas Government Code, §2001.0225, only
applies to a major environmental rule, the result of which is to:
1) exceed a standard set by federal law; 2) exceed an express
requirement of state law; 3) exceed a requirement of a delega-
tion agreement or contract between the state and an agency or
representative of the federal government to implement a state
and federal program; or 4) adopt a rule solely under the general
powers of the agency. The adopted new rules do not exceed
a standard set by federal law, an express requirement of state
law, a requirement of a delegation agreement, nor are the new
rules adopted solely under the general powers of the agency.
The adopted new rules do not exceed a standard set by federal
law because the adopted new rules substantially incorporate fed-
eral requirements for new and existing landfills and surface im-
poundments managing CCR generated from the combustion of
coal at electric power utilities and independent power produc-
ers. Further, programmatic elements of the adopted new rules

are consistent with federal requirements for state programs of
prior approval. Therefore, the adopted rules are compatible with
federal law.
Additionally, the adopted rules do not exceed an express re-
quirement of state law because Texas Health and Safety Code
(THSC), Chapter 361, Solid Waste Disposal Act, establishes re-
quirements for the commission to regulate industrial solid waste.
Therefore, the adopted rules are compatible with state law.
The adopted new rules do not exceed a requirement of a delega-
tion agreement because the adopted new rules are not subject
to a delegation agreement.
Finally, the adopted new rules are not adopted solely under
the general powers of the agency. The adopted new rules are
adopted under the THSC, Solid Waste Disposal Act, §361.017
and §361.024, which require the commission to control all
aspects of the management of industrial solid waste by all
practical and economically feasible methods consistent with its
powers and duties.
The commission invited public comment regarding the Draft
Regulatory Impact Analysis Determination during the public
comment period. No comments were received on the Draft
Regulatory Impact Analysis Determination.
Takings Impact Assessment
The commission evaluated these adopted new rules and per-
formed an assessment of whether the adopted new rules consti-
tute a taking under Texas Government Code, Chapter 2007. The
commission's preliminary assessment is that implementation of
these adopted new rules will not constitute a taking of real prop-
erty.
The purpose of the adopted new rules is to provide comprehen-
sive standards and create a program regulating owners and op-
erators of landfills and surface impoundments used for the dis-
posal and management of CCR generated from the combustion
of coal by electric utilities and independent power producers.
The adopted new rules do not substantially change the existing,
self-implementing federal requirements in effect under 40 CFR
Part 257, Subpart D, for owners and operators of landfills and
surface impoundments managing CCR.
A "taking" under Texas Government Code, Chapter 2007 means
a governmental action that affects private real property in a man-
ner that requires compensation to the owner under the United
States or Texas Constitution, or a governmental action that af-
fects real private property in a manner that restricts or limits the
owner's right to the property and reduces the market value of
affected real property by at least 25%. Promulgation and en-
forcement of these adopted new rules will be neither a statutory
nor a constitutional taking of private real property. Specifically,
there are no burdens imposed on private real property under the
adopted new rules because the adopted new rules neither relate
to, nor have any impact on, the use or enjoyment of private real
property, and there will be no reduction in real property value
as a result of the adopted new rules. Therefore, the adopted
rulemaking will not constitute a taking under Texas Government
Code, Chapter 2007.
Consistency with the Coastal Management Program

The commission reviewed the adopted rulemaking and found
that the adoption is subject to the CMP in accordance with
the Coastal Coordination Act, Texas Natural Resources Code,
§§33.201 et seq., and, therefore, must be consistent with all

ADOPTED RULES May 22, 2020 45 TexReg 3479

applicable CMP goals and policies. The commission conducted
a consistency determination for the adopted rules in accordance
with Coastal Coordination Act implementation rules, 31 TAC
§505.22 and found the adopted rulemaking is consistent with
the applicable CMP goals and policies.
CMP goals applicable to the adopted rules include: 1) to pro-
tect, preserve, restore, and enhance the diversity, quality, quan-
tity, functions, and values of coastal natural resource areas (CN-
RAs); 2) to ensure sound management of all coastal resources
by allowing for compatible economic development and multiple
human uses of the coastal zone; and 3) to minimize loss of hu-
man life and property due to the impairment and loss of protec-
tive features of CNRAs. CMP policies applicable to the adopted
rules include that new CCR facilities and lateral expansion of ex-
isting facilities shall be sited, designed, and constructed to pre-
vent releases of pollutants; and new and existing CCR facilities
will be operated in a way to prevent releases of pollutants.
Promulgation and enforcement of these rules will not violate or
exceed any standards identified in the applicable CMP goals and
policies because the adopted rules are consistent with these
CMP goals and policies, because these rules do not create or
have a direct or significant adverse effect on any CNRAs, and
because the adopted rules will ensure proper management of
CCR in all regionals of the state, including the coastal area.
The commission invited public comment regarding the consis-
tency with the CMP during the public comment period. No com-
ments were received regarding the CMP.
Public Comment
The commission offered a public hearing on January 9, 2020.
The comment period closed on January 31, 2020. The com-
mission received comments from the American Electric Power
Company (AEP); Lower Colorado River Authority (LCRA);
Sandy Creek Energy Station (SCES); Texas Coal Combustion
Products Coalition (TCCPC); joint comment from Environment
Texas, Environmental Integrity Project, Public Citizen, Capital
Assets Sustainable Energy Development and Public Affairs,
Earthjustice, Sierra Club Environmental Law Program, Sierra
Club Beyond Coal Campaign, and Lone Star Chapter of the
Sierra Club; joint comment from Sierra Club, Environmental In-
tegrity Project, and Public Citizen (Conservation Organizations);
joint comment from Luminant Generation Company LLC, Oak
Grove Management Company LLC, Sandow Power Company
LLC, and Coleto Creek Power LLC (the Companies). One com-
menter advocated for more stringent rulemaking and provided
comments to this effect; the remaining five commenters were in
support of the rulemaking, but suggested changes.
Response to Comments

General Comments

Comment

The joint comment from Environment Texas, Environmental In-
tegrity Project, Public Citizen, Capital Assets Sustainable Energy
Development and Public Affairs, Earthjustice, Sierra Club Envi-
ronmental Law Program, Sierra Club Beyond Coal Campaign,
and Lone Star Chapter of the Sierra Club requested a 30-day
extension to the comment period due to the scope and complex-
ity of the proposed rules and the need to evaluate the proposed
rules for consistency with federal regulations.
Response

The commission agreed to extend the public comment period,
but due to filing deadlines associated with the Commissioners'
agenda, the commission only granted a 10-day extension,
resulting in the new deadline of January 31, 2020, to receive
comments. The commission published the 10-day extension of
the public comment period in the January 17, 2020, issue of the
Texas Register (45 TexReg 476). Additionally, the commission
notified the commenter of the extension via letter and email
dated January 3, 2020.
Comment

AEP commented that it supports the TCEQ's adoption of a
state CCR program in lieu of the federal CCR rule and ap-
plauds TCEQ for developing a program that incorporates by
reference the operating, design, and groundwater monitoring
requirements from the federal CCR rule. LCRA commented
that it appreciates TCEQ's proposal to adopt a state CCR
program. The Companies commented that it supports TCEQ's
administration of a CCR program in Texas.
Response

The commission appreciates the support for implementing a
CCR program in Texas. No changes were made in response to
these comments.
Comment

The Conservation Organizations stated that CCR wastes are po-
tentially harmful containing heavy metals and other pollutants,
including arsenic, boron, lead, cadmium, chromium, selenium,
antimony, nickel, vanadium, barium, molybdenum, manganese,
total dissolved solids, and sulfate.
Response

The commission agrees that CCR wastes may contain con-
stituents that are potentially harmful to human health and the
environment. The commission intends to adopt and implement
a program to regulate owners and operators of landfills and
surface impoundments used for the disposal or management of
CCR to address, prevent, or mitigate harm to the environment.
No changes were made in response to this comment.
Comment

The Conservation Organizations commented that TCEQ has ac-
cess to data showing that the majority of regulated CCR units in
the state are leaking unsafe levels of contaminants into ground-
water which would undermine the data upon which EPA's 2015
CCR rules are based. The Conservation Organizations com-
mented that TCEQ should formulate a regulatory program that
will be truly protective of human health and the environment.
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-
ments used for the disposal or management of CCR to address,
prevent, or mitigate harm to the environment. The commission
accepts that the data collection and assessment requirements
in EPA's 2015 CCR rules have helped owners and operators of
CCR units identify, assess, and commence with remediation of
contamination to the environment. Once the state CCR program
is fully implemented, the commission retains authority to imple-
ment and review the state program and adopt additional rules in
the future as appropriate for the protection of human health and
the environment. No changes were made in response to this
comment.

45 TexReg 3480 May 22, 2020 Texas Register

Federal CCR Rules

Comment

The Conservation Organizations stated that the federal CCR
rules, which are reflected in the TCEQ CCR rules, are not ade-
quate to protect human health or the environment because: the
federal CCR rules allow for the waiver of groundwater monitor-
ing; the federal CCR rules omit boron; while the federal CCR
rules require "inter-well statistical comparisons" of groundwater
monitoring data, operators are using intra-well analysis; the fed-
eral CCR rules exempt beneficial use of CCR; the federal CCR
rules allow closing units in place rather than require excavating
and removing the CCR; and the federal CCR rules only regulate
certain types of CCR disposal units, allowing contamination from
unregulated units to continue.
Response

To implement the goal of the administration of a CCR program in
Texas, the commission proposed its own rules. The commission
intends to adopt and implement a program to regulate owners
and operators of landfills and surface impoundments used for
the disposal or management of CCR that is as stringent as the
federal program. The commission intends that the Texas CCR
program will be eligible for EPA approval and would operate in
Texas in lieu of the EPA CCR program. In adopting rules, the
commission provides a reasoned justification for the rules. While
there may be perceived shortcomings about the scope, extent,
detail, or interpretation of the federal CCR rules, the commis-
sion is not required to provide a general reasoned justification
for or explanation of the federal rules that the EPA has already
adopted. No changes were made in response to this comment.
Comment

The Conservation Organizations stated that the TCEQ's rules
must be at least as protective as the federal CCR rule.
Response

The commission agrees that the federal CCR rules impose the
minimum criteria with which the regulated CCR units must com-
ply. The commission intends to adopt rules and implement a pro-
gram to regulate owners and operators of landfills and surface
impoundments used for the disposal or management of CCR that
is as stringent as the federal program. The commission intends
that the Texas CCR program will be eligible for EPA approval
and would operate in Texas in lieu of the EPA CCR program. No
changes were made in response to this comment.
Comment

LCRA commented that it seeks to ensure that the TCEQ's final
rule and rule preamble are consistent with, and do not exceed,
the federal CCR rule requirements. The Companies commented
that provisions in TCEQ's rules that extend beyond the federal
CCR requirements should not be included in TCEQ's final rules.
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-
ments used for the disposal or management of CCR. The com-
mission intends that the Texas CCR program will be eligible for
EPA approval and would operate in Texas in lieu of the EPA CCR
program. However, the federal CCR rules are minimum criteria
and do not preclude a state from adopting additional require-
ments when the state deems it appropriate. The commission has
reviewed the federal CCR program and rules carefully to decide

when incorporation of the federal rule by reference is appropri-
ate and when other requirements are appropriate for the Texas
program to protect public health and the environment, inform the
public on agency activity, or address financial risk to the state.
No changes were made in response to these comments.
Applicability of Rules

Comment

The Conservation Organizations commented that TCEQ must
regulate all CCR units, not just landfills and surface impound-
ments that were active as of October 2015. The Conservation
Organizations commented that unregulated CCR units may cre-
ate problems for implementing the CCR program to regulated
units, such as the interaction with older units, establishing back-
ground conditions, identifying leakage, and implementing cor-
rective action.
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-
ments used for the disposal or management of CCR to address,
prevent, or mitigate harm to the environment. In order to imple-
ment a CCR program, the commission reviewed the federal CCR
program and rules carefully to decide when incorporation of the
federal rule by reference was appropriate. The commission de-
termined that the federal CCR rules do not apply to CCR units
properly closed prior to October 2015, and the commission also
determined it was appropriate to incorporate this exclusion from
applicability into Chapter 352. Closed units that may fall into this
exception from applicability were subject to closure requirements
in accordance with Chapter 335, and, if needed, Chapter 350.
Once the state CCR program is fully implemented, the commis-
sion retains authority to implement and review the state program
and adopt additional rules in the future, as appropriate, for the
protection of human health and the environment. No changes
were made in response to this comment.
Comment

LCRA commented that §352.1(b) should expressly include the
exclusion of: CCR surface impoundments that were closed prior
to the effective date of the federal rule (October 19, 2015); and
units that are not considered CCR surface impoundments un-
der the federal CCR rule (e.g., cooling water ponds, process
water ponds, wastewater treatment ponds, stormwater holding
ponds, aeration ponds, etc.) so that it is clear that these ex-
clusions apply under the Texas CCR program. The Companies
commented that §352.1(b) should be revised to specifically state
that new Chapter 352 does not apply to CCR surface impound-
ments closed before the effective date of the federal CCR rules.
TCCPC commented that §352.1(b) should be revised to specifi-
cally include surface impoundments that had been closed before
the effective date of the federal CCR rule, cooling water ponds,
process water ponds, wastewater treatment ponds, storm water
ponds, and aeration ponds as types of units for which Chapter
352 does not apply.
Response

The commission agrees that Chapter 352 does not apply to CCR
units closed before the effective date of the federal CCR rule,
October 19, 2015. In response to the comments, the commis-
sion revises §352.1(b) to state that Chapter 352 does not ap-
ply to owners and operators of CCR surface impoundments that
stopped receiving CCR, closed, dewatered, and could no longer
impound liquid, prior to October 19, 2015.

ADOPTED RULES May 22, 2020 45 TexReg 3481

Chapter 352 contains a definition of a "CCR surface impound-
ment" that is adopted by reference from the federal CCR rule.
The commission accepts that "CCR surface impoundments do
not include units generally referred to as cooling water ponds,
process water ponds, wastewater treatment ponds, storm water
holding ponds, or aeration ponds" based on EPA's adoption of
the federal rule in the April 17, 2015, issue of the Federal Regis-
ter (80 FR 21357). The commission determined that because the
federal definition of a "CCR surface impoundment" is adopted by
reference in Chapter 352, no further changes are needed to the
rule.
Comment

LCRA commented that it supports the adoption by reference of
40 CFR §257.52 in §352.2 but that TCEQ preamble statements
should be corrected regarding the applicability of "certain re-
quirements under Chapter 335." LCRA commented that TCEQ
should clarify that §335.1(146), the definition of "Solid waste"
applies; that §335.24 is not applicable to the beneficial use of
CCR; and that §335.17 is not applicable to co-products. TC-
CPC commented that the preamble discussion states certain
requirements of Chapter 335 remain applicable but, because
the beneficial use of CCR does not constitute disposal, many
of the requirements of Chapter 335 do not apply. TCCPC com-
mented that TCEQ should simply state that applicable provisions
of Chapter 335 would apply to units that are the subject of the
proposed rules.
Response

Clarification of the applicability and use of Chapter 335 is be-
yond the scope of this rulemaking, which is focused on the cre-
ation and implementation of Chapter 352; the commission did
not propose rule changes to Chapter 335 and cannot make re-
visions to Chapter 335 in the adoption of this rulemaking. The
sections of Chapter 335 cited in these comments may apply to
CCR in certain circumstances. As such, the commission reiter-
ates that certain requirements in Chapter 335 remain applicable
to nonhazardous industrial solid waste, which may include CCR
in certain circumstances, i.e., CCR not meeting the requirements
of beneficial use. No changes were made in response to these
comments.
Beneficial Use of CCR

Comment

The Conservation Organizations commented that TCEQ's rules
fail to protect human health and the environment by exempt-
ing beneficial use of CCR to the applicability of the CCR rule.
The Conservation Organizations contended that because the
TCEQ rule incorporates the same exemption in the federal CCR
rules for the beneficial use of CCR, TCEQ perpetuates the risks
from the federal rules and fails to protect Texans from dangerous
reuse practices. The Conservation Organizations commented
that the TCEQ's rules for beneficial use must go further than the
federal rule to protect communities and ecosystems from poten-
tial release of pollutants from the beneficial use of CCR.
Response

The commission's proposed rules in Chapter 352 were not
intended to regulate the beneficial use of CCR. The commission
intends to adopt and implement a program to regulate owners
and operators of landfills and surface impoundments used for
the disposal or management of CCR. As stated in adopted
§352.1(b)(6), Chapter 352 does not apply to the beneficial use
of CCR as defined in 40 CFR §257.53. The commission does

not characterize the beneficial use of CCR as "exempt" under
Chapter 352; rather, Chapter 352 does not apply to or address
such activity. Because the commission's rule proposal did not
provide notice or explanation of the regulation of the beneficial
use of CCR, the commission cannot adopt requirements for
beneficial use of CCR as part of this rulemaking. No changes
were made in response to this comment.
Comment

The Conservation Organizations commented that reuse prac-
tices such as using CCR for structural filling and minefilling have
already resulted in damage to health and the environment in
Texas, have contaminated drinking water, and have caused air
pollution.
Response

As explained previously, the regulation of the beneficial use of
CCR is not within the scope of the commission's proposed rules
in Chapter 352. Chapter 352 does not apply to using CCR for
structural filling or minefilling. No changes were made in re-
sponse to this comment.
Variance

Comment

LCRA and TCCPC commented that TCEQ should include a pro-
vision in §352.111 that the executive director has the authority
to issue a variance from the requirements of Chapter 352, if the
variance is not less stringent than the requirements set out in 40
CFR §§257.60 - 257.107. LCRA stated that the EPA-approved
CCR program in Georgia includes the provision of a variance.
TCCPC commented that the use of a variance may be effective
to allow for the accommodation of any changes to deadlines or
extensions that become available in the federal CCR rules.
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-
ments used for the disposal or management of CCR. The com-
mission intends that the Texas CCR program will be eligible for
EPA approval and would operate in Texas in lieu of the EPA CCR
program. Chapter 352 is largely based on the federal CCR rules
and the commission is not aware of a procedural mechanism
that provides a variance from a requirement in the federal CCR
rules. Furthermore, because the commission's rule proposal did
not provide notice or explanation of a variance mechanism, the
commission cannot adopt a variance as part of this rulemaking.
Once the state CCR program is fully implemented, the commis-
sion can re-evaluate whether a variance mechanism may be ap-
propriate. No changes were made in response to these com-
ments.
Definitions

Comment

AEP commented that definitions of "Impacted property," "On-
site," and "Off-site" should be removed and replaced by the sin-
gle definition of "Facility" to be consistent with the federal CCR
rule. AEP commented that these proposed definitions do not re-
flect ownership and boundaries and may create confusion with
the 40 CFR Part 257 standards that reference "facility."
Response

The commission disagrees that the use of the terms "Impacted
property," "On-site," and "Off-site" should be removed and re-

45 TexReg 3482 May 22, 2020 Texas Register

placed with the definition of "Facility." The commission reviewed
the federal CCR rules and definitions carefully to determine when
use of the federal rule definition is appropriate and when other
definitions are appropriate for the Texas program. The federal
rule does not contain any definitions specifically related to prop-
erty beyond the facility boundary. As such, the commission de-
termined that definitions for "Impacted property," "On-site," and
"Off-site" were necessary to include in Chapter 352 for the im-
plementation of corrective action and public notice requirements.
The commission concludes that the suggestion to replace these
terms with "facility" would create confusion because Chapter 352
would then no longer contain defined terms describing or relat-
ing to property outside the facility boundary. No changes were
made in response to this comment.
Comment

LCRA commented that it supports TCEQ's definitions of "Dis-
posal," "Leachate," "Licensed professional geoscientist," "Off-
site," "On-site," "Publicly accessible website," and "Registration."
Response

The commission appreciates the comment in support of these
definitions. No changes were made in response to this comment.
Comment

AEP commented that the definition of "Impacted property" is
inconsistent with the federal CCR definition. LCRA commented
that TCEQ should clarify the definition of "Impacted property"
so that it is consistent with the federal CCR rule. TCCPC
commented that the definition of "Impacted property" should
be consistent with the federal CCR rule. LCRA and TCCPC
commented that for a property to be impacted, the impact must
be from a unit that is subject to Chapter 352 and the area must
be where any constituent listed in Appendix IV has detected a
statistically significant level exceeding the groundwater protec-
tion standard, consistent with 40 CFR §257.96(a).
Response

The commission determined that it is appropriate to revise the
definition of "Impacted property" in §352.3(c)(2) to state the im-
pact is from a unit subject to Chapter 352. Additionally, the com-
mission reviewed and compared its usage of "statistically sig-
nificant increase" and "statistically significant level" in Chapter
352 with federal rules. The definition of "Impacted property" is
revised for consistency with federal rule usage of "statistically
significant level."
Comment

TCCPC commented that the definition of "Disposal" is overly
broad as it refers to "any solid waste" when CCR is the subject
of these rules. TCCPC commented that the definition should be
revised to refer to disposal of solid wastes associated with CCR
exclusively.
Response

The definition of "Disposal" is consistent with the definition of
"Disposal" as used in the federal CCR rule. In addition, disposal
is written throughout Chapter 352 as "disposal of CCR." As such,
the rule and preamble language address this concern and no
change to the definition of "Disposal" was made in response to
this comment.
Comment

TCCPC commented that the use of the term "facility" in context
of §352.101(c) is confusing because "facility" is defined to mean
the unit that is used to treat, store, or dispose of CCR. TCCPC
also commented that a term other than "facility" should be used
if the intent is to apply the provision to the site within which a
"facility" or CCR unit is located.
Response

The commission disagrees that facility is defined to mean the
unit that is used to treat, store, or dispose of CCR. The commis-
sion proposed to adopt federal definitions from 40 CFR §257.53
in §352.3. 40 CFR §257.53 defines facility to be "all contiguous
land, and structures, other appurtenances, and improvements
on the land, used for treating, storing, disposing, or otherwise
conducting solid waste management of CCR. A facility may con-
sist of several treatment, storage, or disposal operational units
(e.g., one or more landfills, surface impoundments, or combina-
tions of them)." The intent of the provision is to enable the com-
mission to issue one registration that authorizes multiple CCR
units located at the same facility. No changes were made in re-
sponse to this comment.
Comment

AEP commented that §352.231 should be revised to remove the
term "impacted property" and replace it with "facility owner infor-
mation" and "adjacent property ownership" information, if appli-
cable. AEP also commented that §352.981(b) should be revised
to remove the term "impacted property" to avoid confusion with
the federal rule and instead state: "(b) Prior to returning to detec-
tion monitoring or assessment monitoring, the owner or operator
must submit documentation that demonstrates the requirements
of this section have been fulfilled."
Response

The commission disagrees that the use of the term "impacted
property" is confusing. The term is defined and used consistently
within Chapter 352 and does not conflict with any requirements
of the federal rule. No changes were made in response to this
comment.
Comment

AEP and TCCPC commented that §352.3(c)(7) definition of
"Publicly accessible website" should be revised so that the word
"site" is changed to "website" to avoid confusion with the facility
site. TCCPC commented that §352.1321 uses the term "internet
site" instead of "website" and recommends the commission use
the term "publicly accessible website" throughout the rule and
preamble.
Response

The commission agrees with these comments and revises Chap-
ter 352 to consistently use "publicly accessible website" through-
out. The commission also revises the title of §352.1321 to "Pub-
licly Accessible Website Requirements" and updates references
to this section. In addition, the commission revises the definition
in §352.3(c)(7) of "Publicly accessible website" to replace "site"
with "website."
Comment

AEP commented that §352.911(b) should be revised to replace
the word "plan" with the word "system" to be consistent with the
federal CCR rule.
Response

ADOPTED RULES May 22, 2020 45 TexReg 3483

The commission determined the use of the word "plan" was ap-
propriate to indicate that the system must be documented and
submitted to the commission for review and approval. The com-
mission revises the language in §352.911(b) to more clearly state
that a plan of the groundwater monitoring system must be sub-
mitted to the executive director for review and approval.
Timing of Application Submission

Comment

SCES commented that TCEQ should implement the CCR rules
to become effective immediately but allow the submittal of an
application to be optional until after EPA approval of the state
CCR program with substantive standards enforceable upon the
date of issuance of that facility's registration.
Response

The commission invited comment regarding the effective date
of Chapter 352. The commission intends that these rules take
effect 20 days after the date on which it is filed with the Office
of the Secretary of State and as indicated in the Texas Regis-
ter publication of these rules as provided in Texas Government
Code, §2001.036. The commission agrees to allow an additional
deadline option to submit an application within 180 days of EPA's
approval of the state's CCR program. The commission revises
§352.101(a) to require a CCR application be submitted within
365 days of the effective date of Chapter 352 or 180 days of
EPA's approval of the state's CCR program, whichever is later.
Additionally, the commission revises §352.101(b) to include the
same application deadline options as §352.101(a). For clarifica-
tion, the substantive requirements in Chapter 352, Subchapters
E - J are based on the substantive requirements in 40 CFR Part
257 and will be used to consider applications for registrations un-
der Chapter 352. The applicable provisions of EPA rules in 40
CFR Part 257 continue to apply until a registration under Chap-
ter 352 is issued.
Comment

LCRA commented that §352.101 should correlate the deadline
for submitting a registration application to the date of EPA's ap-
proval of the Texas CCR program by revising §352.101(a) to
state: "Except as provided by §352.1 of this title (relating to Appli-
cability), a person who manages or disposes of coal combustion
residuals (CCR) generated from the combustion of coal at elec-
tric utilities and independent power producers in an existing land-
fill; or an existing, or inactive surface impoundment; shall within
365 days of the effective date of this chapter, or within 180 days
of EPA's approval of the state's CCR program, whichever is later,
file a registration application in accordance with this chapter."
The Companies commented that TCEQ should adopt a dead-
line of no later than 180 days after EPA approves the state CCR
program to submit applications to allow flexibility that will allow
the submission of applications either immediately after the Texas
program becomes effective or up to 180 days following EPA ap-
proval of the Texas CCR program. TCCPC commented that
§352.101(a) should be revised to state that applications can be
submitted no later than 365 days after the effective date, or no
later than 180 days after obtaining approval from EPA of the state
CCR program. TCCPC also commented that such a revision
would not change the effective date of the rule but, rather, ex-
tends the timeframe for which an application can be submitted.
SCES commented that the rule should provide that there is no
obligation to apply for a registration until no later than six months
after the date on which EPA approves Texas's CCR program.

Response

The commission agrees to allow an additional deadline option to
submit an application within 180 days of EPA's approval of the
state's CCR program. The commission revises §352.101(a) to
require a CCR application be submitted within 365 days of the
effective date of Chapter 352 or 180 days of EPA's approval of
the state's CCR program, whichever is later.
Notification

Comment

AEP commented that §352.1311 should be revised to provide
clarification that documents that have already been submitted
to TCEQ for review and approval or posted on the website
prior to the rule adoption do not require duplicative notification.
TCCPC sought confirmation that the notification requirement of
§352.1311, which adopts by reference 40 CFR §257.106, are
triggered for events that occur after the effective date of the
TCEQ rule and do not require owners and operators to re-submit
notifications that were previously submitted or prompted prior to
the effective date of the TCEQ rule.
Response

The commission agrees that notifications required under 40 CFR
§257.106, which were submitted to the executive director prior
to the effective date of this rule, do not have to be resubmitted
once Chapter 352 becomes effective. However, these notifica-
tions may be used as supporting documentation in a registration
application, in which case, the notification must be submitted as
part of the application. And, the executive director, during the
review of an application, may ask for such notifications to be
submitted as part of an application. The Section by Section Dis-
cussion of §352.1311 in this preamble has been modified since
proposal to address these comments; no changes were made to
rule language in response to these comments.
Application Requirements

Comment

LCRA commented that §352.271 requires the owner or opera-
tor to submit "the most recent annual inspection report" but the
proposal preamble referred to "any current annual inspection re-
ports." LCRA commented that TCEQ should correct the pream-
ble statement to state that only the most recent annual inspection
report is required to be submitted.
Response

The commission agrees that owners and operators should sub-
mit the most recent annual inspection report and that the pre-
amble for the proposal incorrectly references "any current (an-
nual inspection report)." The Section by Section Discussion of
§352.271 has been modified since proposal to address this com-
ment; no changes were made to rule language in response to
this comment.
Comment

LCRA commented that the information required to be submitted
in a CCR registration application in §352.281 exceeds the federal
requirements of 40 CFR §257.105(h), and TCEQ should clarify
that the required annual groundwater monitoring information is
limited to the information listed in 40 CFR §257.105(h).
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-

45 TexReg 3484 May 22, 2020 Texas Register

ments used for the disposal or management of CCR. The com-
mission intends that the Texas CCR program will be eligible for
EPA approval and would operate in Texas in lieu of the EPA CCR
program. However, the federal CCR rules are minimum criteria
and do not preclude a state from adopting additional require-
ments when the state deems it appropriate. The commission is
requiring the initial and most recent annual groundwater monitor-
ing and corrective action reports with the registration application
to allow the executive director to make a proper and complete
evaluation of the groundwater monitoring system and the sam-
pling and analysis program. No changes were made in response
to this comment.
Retention of Application Data

Comment

LCRA commented that §352.311 differs from the recordkeeping
requirement of the federal CCR rule by requiring retention of all
application materials for the life of the CCR unit. LCRA com-
mented that the record retention requirement should be con-
sistent with the duration provided in 40 CFR §257.105(b) "un-
less specified otherwise, each file must be retained for at least
five years following the date of each occurrence, measurement,
maintenance, corrective action, report, record, or study."
Response

The federal CCR rules are minimum criteria and do not preclude
a state from adopting additional requirements when the state
deems it appropriate. Section 352.311 describes the require-
ments of retaining data used in the preparation of an applica-
tion for the life of unit. Retaining application data throughout the
life of the unit is consistent with requirements in other commis-
sion waste programs. Section 352.1301 adopts federal rules by
reference and requires maintaining other records - records, no-
tifications, or reports required under Chapter 352 but were not
included in an application - for a period of five years. For clarifi-
cation, the commission revises §352.311 to make the language
better reflect that data used to complete an application must be
kept throughout the term of the registration.
Application Procedures

Comment

The Companies commented that additional public participation
requirements are not needed to protect the environment, protect
the public interest, or gain approval by EPA and should be elim-
inated from the TCEQ's final rules.
Response

The commission disagrees that additional public participation re-
quirements are not needed for new authorizations regulating the
disposal of CCR. The commission proposed public notice re-
quirements that are consistent with existing public notice and
public participation for issuing new solid waste authorizations in
Texas. Additionally, in EPA's 2017 guidance, titled "CCR State
Permit Program Guidance Document; Interim Final," EPA states
that public participation plays an integral role in a state CCR pro-
gram. EPA also stated in its interim guidance that an adequate
permit program provides for public participation by ensuring that:
1) documents for permit determinations are made available for
public review and comment; 2) final determinations on permit ap-
plications are made known to the public; and 3) public comments
on permit determinations are considered. The commission has
the authority to require additional public notice and participation

in consideration of an authorization for the disposal of CCR. No
changes were made in response to this comment.
Comment

LCRA commented that TCEQ's criteria in §352.451 for holding
a public meeting should be consistent with the requirements
that apply to other TCEQ industrial nonhazardous applications
and consistent with §352.961(c) and that a request for a public
meeting on a CCR registration should be granted only under
§55.154(c) or in accordance with §352.961(c). LCRA com-
mented that TCEQ should not apply criteria for public meetings
applicable to hazardous waste facilities or facilities that accept
MSW. The Companies commented that TCEQ should not
impose public meeting requirements applicable to industrial and
hazardous waste permit applications to CCR applications. The
Companies commented that §352.451(b)(1) should be revised
to remove the reference to §39.503(e) because the addition
of public notice requirements that go beyond the federal CCR
rules is unnecessary, burdensome, and duplicative. SCES
commented that imposing the public notice and participation
requirements applicable to MSW and hazardous waste landfills
seems inappropriate for CCR monofills. TCCPC commented
that §352.451(b)(1) should be deleted to make the public meet-
ing requirements consistent with other industrial nonhazardous
applications.
Response

CCR is an industrial solid waste; therefore, certain public notice
requirements from Chapter 39, Subchapter I (Public Notice of
Solid Waste Applications) are appropriate and consistent for the
commission to apply when issuing an authorization to manage
CCR. The commission also considered it appropriate and con-
sistent with the commission's issuance of other authorizations to
apply certain requirements from Chapter 55, Subchapter E (Pub-
lic Comment and Public Meetings), to the issuance of CCR reg-
istrations. In regard to the requirements for a public meeting, the
commission determined it was appropriate to hold a public meet-
ing at the request of a legislator in accordance with §55.154, or if
there is substantial public interest in accordance with §39.503(e).
The commission also determined that a public meeting may be
necessary to implement corrective action under §352.961. The
notice requirements in Chapter 352 are consistent with the exist-
ing public notice and participation requirements for the issuance
of other solid waste authorizations. No changes were made in
response to these comments.
Comment

The Companies commented that the TCEQ CCR rules should
only impose the same public meeting requirements as the fed-
eral CCR program under 40 CFR §257.96(e).
Response

The federal CCR rules are minimum criteria and do not pre-
clude a state from adopting additional requirements when the
state deems it appropriate. The commission reviewed the fed-
eral CCR program and rules carefully to decide when other pub-
lic participation requirements are appropriate to inform the public
on agency activity involving CCR in Texas. The commission has
the authority and supports requiring additional public notice and
participation in consideration of an authorization for the disposal
of CCR. No changes were made in response to this comment.
Comment

ADOPTED RULES May 22, 2020 45 TexReg 3485

LCRA commented that TCEQ should retain the executive di-
rector's discretion to respond to public comments, but that if
the executive director does respond to comments, the execu-
tive director should issue a formal RTC. SCES commented that
a more formal and structured response to comments on regis-
trations should be provided by the executive director. TCCPC
commented that preparation of a formal response to comments
by the executive director should be a mandatory component of
the state CCR program.
Response

The commission agrees that a response to comments should
be prepared and provided to the public as part of the commis-
sion issuing a registration. In response to these comments, the
commission revises §352.461(b) to remove language that the
executive director is not required to respond to comments. The
commission adds §352.461(c) to state the executive director will
prepare a response to all timely, relevant and material, or signif-
icant public comment.
Draft Registration and Compliance Summary

Comment

AEP commented that §352.1321(c)(4) and (5) should be revised
to clarify that the executive director prepares and develops the
draft registration and compliance summary and not the regis-
trant.
Response

The commission determined that it is appropriate to clarify,
in rule, that the executive director prepares the draft regis-
tration and compliance summary. The commission revises
§352.1321(c)(4) and (5) to state the draft registration and
compliance summary are prepared by the executive director.
Comment

TCCPC commented that §352.101 and §352.421 should be re-
vised to specifically address that a registration may be issued for
one or more CCR units at the site without simultaneously issuing
or denying a registration to all the CCR units at the site. TCCPC
commented that the status of a CCR unit in terms of fulfilling
the requirements to obtain registration, or even compliance with
the rules as well as the registration requirements after approval
should be evaluated individually. TCCPC also commented that
§352.421 should be revised to allow an application to be returned
in part.
Response

The commission must review each unit separately at a facility for
compliance with the requirements of Chapter 352. The commis-
sion has the discretion to issue a registration for all CCR units at
a site that meet the requirements of Chapter 352. In addition, the
commission has the discretion to issue a registration for certain
CCR units at a facility without simultaneously issuing or denying
a registration to all the CCR units at the facility. The commission
disagrees that revision of the rule is needed for the commission
to exercise its discretion to determine compliance or noncompli-
ance on a unit-by-unit basis and issue a registration reflecting
that determination. No changes were made in response to this
comment.
Duration of Registrations

Comment

The Conservation Organizations asserted that "permits for life"
are unlawful and that §352.291 and any other provision should
be revised to require an owner or operator to provide periodic
demonstrations and requests and obtain reauthorization for ev-
ery specified period. The Conservation Organizations stated the
permits must include provisions allowing them to be re-opened,
to include an expiration and renewal, and to incorporate any
subsequent changes to the state CCR program. The Conser-
vation Organizations recommended that periodic review under
§352.291 be set at least every five years.
Response

The commission disagrees with the assertion that it is unlawful
for a registration issued under Chapter 352 to be issued for the
active life of the unit. The WIIN Act provides that states may
create a permitting program or other system of prior approval,
that if approved by the EPA, would operate in lieu of the fed-
eral CCR rule. Neither the WIIN Act nor the federal CCR rules
specify a specific duration for a state permit or other system of
prior approval. While the comment does not specifically address
§352.121, this rule does provide that a registration may be is-
sued for the active life of the unit as well as any post-closure
period. An application for renewal is not required to re-approve
the current and existing conditions of a registration. However,
the fact that a registration has a duration that is effective for the
life of the unit does not mean that an owner or operator is re-
lieved of continued obligations and responsibilities with respect
to the authorized unit. Section 352.121 provides that the regis-
tration may be revoked or amended, at any time, if the owner or
operator fails to meet the standards established in Chapter 352.
Section 352.131 requires the submission of an application for
amendment before changing a term, condition, or provision of a
registration. In addition, §352.111 requires the executive director
to incorporate provisions of Chapter 305, Subchapter F (Permit
Characteristics and Conditions), into a registration under Chap-
ter 352. Thus, a registration under Chapter 352 would include
the provisions of: §305.123, which would make the registration
subject to further commission rules and orders as may be nec-
essary for the administration and enforcement of the commis-
sion's statutory responsibilities; §305.124, which requires that
acceptance of the registration acknowledges compliance with
the terms of the registration, and the rules and orders of the
commission; and §305.125, which includes standard conditions
that acknowledge the duty to comply with the registration and to
seek prior approval before altering or adding to the authorized
units. Although the term of a registration under Chapter 352
is effective for the life of the unit, the commission expects an
ongoing working relationship between the owner and operator
and the agency's CCR program that includes review of reports
and review of applications for amendment of the registration. No
changes were made in response to this comment.
Amendment of Registrations

Comment

SCES commented that TCEQ should provide examples of what
would constitute minor and major amendment of CCR registra-
tions.
Response

Section 352.131 requires an amendment when there are
changes to the registration. An amendment is considered either
a major or minor amendment in accordance with §305.62.
Major amendments are those that change a substantive term,
provision, requirement, or limiting parameter of the registration.

45 TexReg 3486 May 22, 2020 Texas Register

Examples of registration revisions that could constitute a major
amendment include, but are not limited to, a lateral expansion
of a unit or any increase in the volumetric waste capacity; com-
pletion of assessment of corrective measures; changes in the
number, location, depth, or design of upgradient or downgradient
wells of an approved groundwater monitoring system; changes
to an approved background level for an Appendix III constituent
or an approved groundwater protection standard; a change in
the hazard potential of a surface impoundment and any required
changes to the need for an Emergency Action Plan; an extension
of an approved closure period; or the standards or regulations on
which the registration was based have been changed by statute,
through promulgation of new or amended standards or regula-
tions, or by judicial decision after the registration was issued.
Minor amendments are those that improve or maintain the autho-
rized quality of the activity and do not cause or relax a standard
or criterion. Examples of registration revisions that could consti-
tute a minor amendment include, but are not limited to, adminis-
trative and information changes; correction of typographical er-
rors; changes in frequency of monitoring, reporting, or sampling
requirements, if they are becoming more frequent; changes to
ownership or operations of the facility that meet the transfer of
registration requirements; replacement of a damaged or inop-
erable monitoring well, without a change to location, design, or
depth of the well; or changes to the statistical method, sampling
or analysis procedures, or monitoring schedule of an approved
groundwater sampling and analysis program with prior approval
of the executive director. No changes were made in response to
this comment.
Comment

TCCPC commented that §352.961 and §352.971 assume that
an amendment application needs to be submitted to include in-
formation for assessment of corrective measures and remedy
selection when such information could be submitted as part of an
original application if the owner/operator is that far along in the
remediation process. TCCPC commented that these sections
should be revised to include provisions stating that the require-
ments apply unless the information is included in the registration
application.
Response

Section 352.281 requires the submission of information regard-
ing corrective action in an initial application in order to establish
a corrective action program in the registration that complies with
the requirements of §§352.951, 352.961, and 352.971. Section
352.961(b) requires the submittal of an amendment application
within 30 days of completing an assessment of corrective mea-
sures and before implementation of a remedy. The requirement
to submit an amendment application pursuant to §352.961(b)
would not be triggered if the initial application submittal contained
information pursuant to §352.281 unless there is a new release
from a CCR unit subject to Chapter 352 that was not addressed
in the initial application. The commission retains the discretion to
identify the differences between an initial application addressing
corrective measures and the need for an amendment application
to address a new release pursuant to §352.961(b). No changes
were made in response to this comment.
Groundwater Monitoring

Comment

The Conservation Organizations stated that if any CCR rule im-
plicates groundwater monitoring systems for MSW units, that

any alternative multi-unit groundwater monitoring systems and
any alternate designs be at least as protective as individual mon-
itoring systems for each unit under 30 TAC §330.403.
Response

The commission does not expect any implication or interaction
between the groundwater monitoring requirements for CCR units
subject to Chapter 352 and MSW facilities regulated under 30
TAC Chapter 330 (Municipal Solid Waste). MSW facilities sub-
ject to the requirements for groundwater monitoring systems un-
der §330.403 are not subject to the requirements in Chapter 352;
and, adoption of groundwater monitoring requirements for CCR
units in Chapter 352 do not change or affect groundwater mon-
itoring system requirements applicable to MSW facilities. The
adopted rules in Chapter 352 establish a program to regulate
owners and operators of landfills and surface impoundments
used for the disposal or management of CCR generated from
the combustion of coal by electric utilities and independent power
producers. As stated in adopted §352.1(b)(8), Chapter 352 does
not apply to owners and operators of MSW landfills that receive
CCR. No changes were made in response to this comment.
Comment

LCRA commented that preamble discussion about establish-
ing background groundwater quality is inconsistent with the
§352.931(a) adoption by reference of 40 CFR §257.93(d).
LCRA also commented that the preamble discusses establish-
ing background quality in all upgradient wells, while 40 CFR
§257.93(d) provides that the owner or operator must establish
background in a hydraulically upgradient or background well.
LCRA commented that TCEQ should clarify that the require-
ment to establish background only applies to wells in the CCR
monitoring well system that are upgradient or background wells
and not to all upgradient wells that may exist at a facility.
Response

Federal rules require the owner or operator to establish a
groundwater monitoring system with a minimum of one upgradi-
ent well and additional monitoring wells to accurately represent
the quality of background groundwater that has not been af-
fected by leakage from the CCR unit. As part of §352.931,
which adopts federal rule, the owner or operator must establish
background groundwater quality in upgradient or background
well(s). The commission adds clarification that this is for up-
gradient or background wells that are part of the groundwater
monitoring system. The commission revises the preamble
Section by Section Discussion for §352.931 in response to this
comment; no changes to rule language were made in response
to this comment.
Detection and Assessment Monitoring Program

Comment

LCRA commented that in §352.941, TCEQ should adopt EPA's
interpretation (as referenced in a January 26, 2018, letter
from EPA) that an assessment monitoring program is triggered
either: 1) on the date a SSI is detected in a round of sampling
taken under 40 CFR §257.94(b) if an owner/operator elects
not to make an alternative source demonstration under 40
CFR §257.94(e)(2); or 2) at the end of the 90-day period in 40
CFR §257.94(e)(2) if an owner/operator attempts but cannot
successfully make an alternative source demonstration. LCRA
commented that TCEQ should adopt the same interpretation as
EPA that the two 90-day periods do not run concurrently.

ADOPTED RULES May 22, 2020 45 TexReg 3487

Response

The commission acknowledges that the EPA has interpreted the
timing requirements of 40 CFR §257.94(e)(1) and (2) to pro-
vide that "the 90-day time period for conducting an alternate
source demonstration in 40 C.F.R. § 257.94(e)(2) is separate
from, and does not run concurrently with, the 90-day timeframe in
§ 257.94(e)(1) or § 257.95(b)" in a January 26, 2018 letter signed
by Barnes Johnson, Director, Office of Resource Conservation
and Recovery. The timing requirements for making an alterna-
tive source demonstration in §352.941 are consistent with the
timing provisions of 40 CFR §257.94(e)(2), except that the ex-
ecutive director must approve the demonstration while the EPA
provision is self-implementing. Because the timing provisions in
§352.941 are consistent with 40 CFR §257.94(e), revision of the
rule to implement EPA's January 26, 2018 interpretation letter is
not necessary. No changes were made in response to this com-
ment.
Comment

LCRA commented §352.941(d) should be revised to state that
if the owner or operator does not make an alternative source
demonstration satisfactory to the executive director, the owner or
operator shall initiate an assessment monitoring program within
90 days from the executive director's denial of the alternative
source demonstration.
Response

As stated in its January 26, 2018 letter, EPA interprets 40 CFR
§257.95 in such that an assessment monitoring program is "trig-
gered" either: 1) on the date an SSI is detected in a round of
sampling taken under 40 CFR §257.94(b) if an owner or opera-
tor elects not to make an alternative source demonstration un-
der 40 CFR §257.94(e)(2); or 2) at the end of the 90-day period
in 40 CFR §257.94(e)(2) if an owner or operator tries but can-
not successfully make an alternative source demonstration un-
der 40 CFR §257.94(e)(2). The timing requirements for making
an alternative source demonstration in §352.941 are consistent
with the timing provisions of 40 CFR §257.94(e)(2), except that
the executive director must approve the demonstration while the
EPA's provision is self-implementing. Because the timing pro-
visions in §352.941 are consistent with 40 CFR §257.94 and
§257.95, revision of the rule to address the timing for the ini-
tiation of an assessment monitoring program is not necessary.
No changes were made in response to this comment.
Comment

LCRA commented that TCEQ should clarify that under
§352.951(f) if the owner or operator does not make an alterna-
tive source demonstration satisfactory to the executive director,
the owner or operator shall initiate assessment of corrective
measures within 90 days from the date of the executive direc-
tor's denial of the alternative source demonstration.
Response

The commission determined that the timing provisions, with re-
spect to the transition from assessment monitoring to the initi-
ation of corrective measures in §352.951(f), are consistent with
40 CFR §257.95. No changes were made in response to this
comment.
Comment

LCRA commented that the requirement in §352.951(d) for noti-
fication of an SSI within seven days of the determination is in-
consistent with the 14-day notification required by §352.941(b)

for detection monitoring. LCRA commented that §352.951(d)
should be revised to require notification with 14 days.
Response

The commission revises §352.951(d) to establish a 14-day SSI
notification requirement, which is consistent with the SSI notifi-
cation in §352.941(d).
Comment

AEP commented that TCEQ's rule in §352.951(d) and preamble
discussion language should use the term "statistically significant
level" instead of "statistically significant increase" because that
term is used in the federal CCR rules to define the compliance
standard. TCCPC commented that §352.951(d) and (e) should
be revised to be consistent with the federal CCR and refer to
a determination that "any constituent listed in Appendix IV has
been detected at a statistically significant level exceeding the
groundwater protection standard" instead of the phrase "if a sta-
tistically significant increase exceeding any groundwater protec-
tion standards at any monitoring well..."
Response

The commission revises §352.951(d) and (e) for consistency
with federal rules. The commission also reviewed and compared
its usage of "statistically significant increase" and "statistically
significant level" in Chapter 352 with federal rules. Additional
revisions to §352.951(e)(1), the preamble Section by Section
Discussion for §352.711, and, as discussed in the Response to
a previous comment, the definition of "Impacted property" were
made so that the terms are consistent with the federal rules.
Comment

LCRA commented that §352.961 requires two application re-
quirements in §352.961(b)(4) and (5) that are not required in the
federal rule.
Response

The federal CCR rules are minimum criteria and do not preclude
a state from adopting additional requirements when the state
deems it appropriate. The commission determined that in order
to perform a timely review of an application to add corrective ac-
tion to a registration, the requirements of §352.961(b)(4) and (5)
are necessary. In addition, the commission notes that the data
comparisons requested in §352.961(b)(4) and (5) should not be
overly burdensome since the commission expects these com-
parisons would be done in the regular course of implementing
the groundwater monitoring requirements of Chapter 352. No
changes were made in response to this comment.
Groundwater Protection Standards

Comment

AEP commented that TCEQ should use the term "unaffected" in-
stead of "uncontaminated" to describe background water quality
because the term is used in the federal CCR rules.
Response

The term "uncontaminated" is used in the preamble of §352.911
to describe background groundwater quality. The federal rule,
40 CFR §257.91(a)(1), which is adopted by reference, states
that the groundwater monitoring system must include wells that
"accurately represent the quality of background groundwater that
has not been affected by leakage from a CCR unit." The com-
mission clarifies the preamble Section by Section Discussion for
§352.911 by replacing "uncontaminated" with "has not been af-

45 TexReg 3488 May 22, 2020 Texas Register

fected by leakage from a CCR unit." No changes to rule language
were made in response to this comment.
Comment

LCRA commented that §352.961 is not clear about the compar-
ison of groundwater constituents that is required. LCRA com-
mented that TCEQ should clarify that if TCEQ is requiring a com-
parison, the comparison should be a statistically-based compar-
ison to be consistent with the federal CCR rule. LCRA com-
mented that TCEQ should clarify that the comparison is between
the Appendix IV constituents with a statistically significant in-
crease over a groundwater protection standard and the appli-
cable groundwater protection standard.
Response

The commission agrees that §352.961(b)(4) and (5) are refer-
ring to the comparisons between Appendix IV constituents with
a statistically significant increase over a groundwater protection
standard and the applicable groundwater protection standard.
No changes were made in response to this comment.
Comment

TCCPC commented that the TCEQ preamble discussion of
§352.1401 states that "owners and operators of CCR units must
compare groundwater data to these values for determination of
exceedances and releases." TCCPC noted that the comparison
must be made to the groundwater protection standard, which
may or may not be values in the appendix. TCCPC also noted
that the comparison is not a straight comparison but rather
requires a statistical evaluation. TCCPC commented that TCEQ
should clarify the preamble to state that owners and operators
must make a determination that a constituent listed in Appendix
IV has been detected at a statistically significant level exceeding
the groundwater protection standard for the corrective measures
requirements to be triggered.
Response

In response to these comments, the commission withdraws
new §352.1401 because the appendix is not used or referenced
in new Chapter 352. Section 352.951(b)(1) refers to 40 CFR
§141.62 and §141.66, which contains the same and more
recent maximum contaminant levels for owners or operators to
reference.
The commission disagrees that the preamble language for the
appendices is incorrect because the language does not refer-
ence statistical comparisons. The rules in Chapter 352 that ref-
erence the appendices will state when statistical comparisons
are appropriate.
Comment

LCRA commented that the preamble discussion regarding
§352.1401 does not state that comparison of groundwater data
to Appendix I values for purposes of determining exceedances
and releases must be a "statistical" comparison. LCRA com-
mented that TCEQ should revise §352.1401 to provide that a
statistical comparison is required because direct comparison is
inconsistent with the federal CCR rule.
Response

In response to these comments, the commission withdraws
new §352.1401 because the appendix is not used or referenced
in new Chapter 352. Section 352.951(b)(1) refers to 40 CFR
§141.62 and §141.66, which contains the same and more

recent maximum contaminant levels for owners or operators to
reference.
Data Analysis

Comment

The Conservation Organizations commented that TCEQ must
explicitly require inter-well statistical analysis of groundwater
data. The Conservation Organizations explained that some
owner and operators are improperly using intra-well statistics
that analyze each well in isolation rather than comparing data
between and among wells. The Conservation Organizations
contended that using intra-well statistical analysis could hide
evidence of contamination.
Response

Section 352.931 adopts federal rules by reference. Federal rules
require the owner or operator to conduct a statistical comparison
between upgradient and downgradient wells. Allowable statisti-
cal methods and the required number of samples are established
in 40 CFR §257.93(e) - (g). No changes were made in response
to this comment.
Reporting

Comment

LCRA commented that it supports the adoption by reference of
40 CFR §257.90 in §352.901 but that TCEQ provided inconsis-
tent statements in the proposal preamble that "all information
and data required in proposed Chapter 352, Subchapter H con-
cerning the establishment of a groundwater monitoring system, a
sampling and analysis program, and all monitoring data obtained
under proposed Chapter 352, Subchapter H, must be included in
the annual groundwater monitoring and corrective action report."
LCRA stated that including this information in each annual report
would be burdensome, duplicative, and exceed the federal CCR
requirements adopted by reference in §352.901(a). LCRA com-
mented that TCEQ should clarify that the annual groundwater
monitoring report is required to include only the items listed in 40
CFR §257.90(e) for the year in which the report is being made.
Response

The federal CCR rules are minimum criteria and do not pre-
clude a state from adopting additional requirements when the
state deems it appropriate. The commission determined that fu-
ture groundwater monitoring and corrective action reports, after
the initial report, should contain a summary of data generated
since the initial report. The commission determined that this
summary allows the executive director to properly evaluate the
current site conditions as well as potential site trends. The com-
mission disagrees that requiring a concise summary of ground-
water data already collected and analyzed in accordance with
federal and state requirements is overly burdensome or duplica-
tive. The executive director plans to provide additional guidance
on completing the groundwater and corrective action report. The
commission revises the preamble Section by Section Discussion
for §352.901 to include the timeframe of applicable groundwater
monitoring data; no changes were made to rule language.
Comment

AEP requested clarification in §352.991 regarding the reporting
to the executive director of periodic evaluation of corrective ac-
tion. TCCPC commented that §352.991 does not elaborate by
what is meant by "periodic" or on the length of time "since the
last reporting period." AEP commented that the report of peri-

ADOPTED RULES May 22, 2020 45 TexReg 3489

odic evaluation of ongoing corrective action is not required in the
federal CCR rule, and if TCEQ is requiring additional reporting,
TCEQ should provide clarification on the timing, purpose, and
content of the report.
Response

The timing of the corrective action effectiveness report required
by §352.991 is set by the owner or operator as part of the
application for the assessment of corrective measures. In
§352.961(b)(6) the application will include "a proposed timeline
for the submission of the Corrective Action Effectiveness Report
required by §352.991 of this title." No changes were made in
response to this comment.
Comment

LCRA commented that §352.902 should be revised to account
for the time required for TCEQ review, comment and revision to
the groundwater monitoring, and corrective action report before
the 30-day internet posting requirement. LCRA also commented
that §352.902 should require that the "final" report after any revi-
sions required by the executive director be posted to the internet
site within 30 days of the executive director's approval.
Response

Section 352.902 requires submittal of the groundwater moni-
toring and corrective action report 30 days after the report is
placed in the facility's operating record. The executive direc-
tor intends to evaluate these reports to ensure compliance with
Chapter 352. The commission does not believe it is overly bur-
densome for an owner or operator to repost a revised report after
the executive director has completed the review of the report. No
changes were made in response to this comment.
Financial Assurance/Cost Estimates

Comment

LCRA and TCCPC commented that the TCEQ requirement to
submit post-closure care cost estimates in §352.301(b) should
be deleted because the requirement for financial assurance ex-
ceeds the federal CCR rule.
Response

The federal CCR rules are minimum criteria and do not preclude
a state from adopting additional requirements when the state
deems it appropriate. Financial assurance addresses financial
risk in the event that an owner or operator of a regulated CCR
unit is unable or unwilling to perform post-closure care. The com-
mission has the authority to require financial assurance in con-
sideration of the degree and duration of risk associated with the
disposal of CCR. The applicant's submission of a cost estimate
for the post-closure care activities allows the executive director
to establish an appropriate amount of financial assurance cov-
erage. No changes were made in response to these comments.
Comment

LCRA and TCCPC commented that §352.1101, which requires
financial assurance for the post-closure care period, should be
omitted from the final rule because the requirement exceeds the
federal CCR rule requirement for post-closure care.
Response

The federal CCR rules are minimum criteria and do not preclude
a state from adopting additional requirements when the state
deems it appropriate. Financial assurance addresses financial
risk in the event that an owner or operator of a regulated CCR

unit is unable or unwilling to perform post-closure care. The com-
mission has the authority to require financial assurance in con-
sideration of the degree and duration of risk associated with the
disposal of CCR. No changes were made in response to these
comments.
Operating Criteria

Comment

LCRA commented that §352.841(b) should be revised to define
what constitutes a "deficiency" to ensure clarity and consis-
tency with the federal CCR rule for deficiencies in 40 CFR
§257.84(b)(2). LCRA commented that routine items do not
require notification under the Texas CCR program and are
documented in weekly inspection reports. LCRA commented
that it agrees that separate notification should be required for
significant conditions, as described in 40 CFR §257.84 and
§257.106(g).
Response

Examples of deficiencies that the executive director should
be notified about include, but are not limited to, vegetation
cover and topsoil conditions or changes resulting in a possible
release; cross-contamination of stormwater and leachate; CCR
releases to adjacent surface water bodies; damage, debris, or
sediment buildup in drainage works or discharge outlets result-
ing in a possible release; groundwater monitoring system well
damage; pump and piping conditions causing a failure in normal
operations; leachate collection system problems resulting in a
possible release; or dike condition changes requiring repairs.
No changes were made in response to these comments.
"No Migration" Demonstration

Comment

The Conservation Organizations commented that §352.901
should not adopt the "no migration" waiver from EPA's rule
in 40 CFR §257.90(g) because the federal waiver is being
challenged in litigation; the federal waiver was not supported
by EPA with any specific evidence; allowance of the waiver will
lead to increased harm to human health and the environment;
the waiver is inappropriate in sedimentary and fractured rock
aquifer systems; and the waiver does not consider migration of
contaminants to surface waters.
Response

Due to the ongoing federal litigation regarding 40 CFR
§257.90(g) and the federal rules adopted in 2018, the commis-
sion withdraws new §352.291. Additionally, the commission
does not adopt by reference 40 CFR §257.90(g) in §352.901(a).
The no migration demonstration in 40 CFR §257.90(g) was
added by the EPA in their July 2018 final rules, which the
commission is not adopting by reference. The provision for the
suspension of groundwater monitoring requirements based on
a no migration demonstration will not be part of the TCEQ's
CCR program.
Closure

Comment

The Conservation Organizations commented that the TCEQ
rules must explicitly prohibit the closure in place at sites where
CCR has direct contact with groundwater. The Conservations
Organizations commented that capping in place does nothing
to prevent lateral infiltration of groundwater and should be pro-

45 TexReg 3490 May 22, 2020 Texas Register

hibited because it does not minimize or eliminate the infiltration
of water into the CCR as required by 40 CFR §257.102(d).
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-
ments used for the disposal or management of CCR to address,
prevent, or mitigate harm to the environment. Chapter 352 will
require owners and operators to engage in corrective action in a
timely manner and to conduct post-closure for at least 30 years.
To end the post-closure care period, an owner or operator must
be in detection monitoring and demonstrate to the executive di-
rector that the CCR unit does not pose a threat to human health,
the environment, or property. No changes were made in re-
sponse to this comment.
Comment

The Conservation Organizations commented that TCEQ must
require the immediate closure of CCR disposal units that are
known to be contaminating groundwater and require immedi-
ate corrective action and that there is no justification for allowing
owners and operators of disposal units that are known to be con-
taminating the environment to continue to operate.
Response

The commission intends to adopt and implement a program to
regulate owners and operators of landfills and surface impound-
ments used for the disposal or management of CCR to address,
prevent, or mitigate harm to the environment. Chapter 352 will
require owners and operators to engage in corrective action in a
timely manner and to cease operation and begin closure no later
than October 31, 2020, of any unit that has had a release. No
changes were made in response to this comment.
Comment

LCRA commented that in §352.1221, TCEQ should clarify that
the decontamination of groundwater to statistically below an
established groundwater protection standard applies to closure
by removal consistent with 40 CFR §257.102(c) and not to the
retrofit of an existing surface impoundment consistent with 40
CFR §257.102(k).
Response

The commission agrees the procedures for retrofitting a CCR
surface impoundment are different from the closure of a unit
with wastes left in place or closure by removing CCR wastes
and decontaminating. Owners and operators of CCR units must
close the unit by either removing the CCR wastes and decontam-
inating until groundwater monitoring concentrations for Appendix
IV constituents do not exceed the groundwater protection stan-
dards; or leaving wastes in place and installing a final cover sys-
tem. Additionally, CCR surface impoundments have an option
to retrofit. The commission revises the Section by Section Dis-
cussion for §352.1221 in response to this comment; no changes
were made to rule language in response to this comment.
Comment

LCRA commented that TCEQ should clarify that the April 19,
2021, closure deadline referenced in the preamble discussion
of §352.1231 is limited to existing CCR landfills that have not
demonstrated compliance with the location restriction for unsta-
ble areas in 40 CFR §257.64(a).
Response

The commission agrees that the April 19, 2021, closure deadline
referenced in the Section by Section Discussion of §352.1231 is
limited to existing CCR landfills that have not demonstrated com-
pliance with the location restriction for unstable areas as required
in §352.641. The commission does not agree that a change to
the preamble is needed because the rule states this requirement.
Comment

TCCPC commented that §352.1211 states that existing unlined
CCR surface impoundments must cease placing CCR and non-
CCR waste into the unit and either retrofit or close the unit no
later than October 31, 2020. TCCPC noted that EPA proposed
a new deadline of August 31, 2020 to replace the October 31,
2020 deadline and that EPA also proposed opportunities to ex-
tend that deadline. TCCPC recommended that a contingency
plan be prepared in TCEQ's rulemaking to update deadlines or
extensions that may be allowed under the federal CCR rules.
Response

The commission reviewed the federal CCR program and final
rules carefully to decide when incorporation of the federal rule
by reference is appropriate. The commission determined that in-
corporation of 40 CFR §257.101 in §352.1211 was appropriate.
At the time of proposal for Chapter 352, the new deadlines refer-
enced by TCCPC were proposed changes to 40 CFR §257.101
and not a final rule change from the EPA. The commission de-
termined that it would not incorporate proposed federal rules into
Chapter 352 because those federal rules were still under review.
Once the state CCR program is established, the commission re-
tains authority to re-evaluate the state program and adopt ad-
ditional rules in the future as appropriate for the protection of
human health and the environment. No changes were made in
response to this comment.
Post-Closure Care

Comment

LCRA commented that, regarding §352.1241, TCEQ should
clarify that meeting the requirement to return to detection moni-
toring ends the post-closure care period.
Response

The commission disagrees that the post-closure care period
ends if a unit returns to detection monitoring. The post-closure
care period ends if the conditions in §352.1241(b) are met
and the executive director approves a demonstration that the
CCR unit poses no threat to human health, the environment, or
property, in accordance with §352.1241(c). No changes were
made in response to this comment.
Appendices

Comment

The Conservation Organizations commented that TCEQ must
add boron to the list of assessment monitoring constituents and
adopt a groundwater protection standard for boron of no more
than 1.6 milligrams per liter.
Response

The commission reviewed the federal CCR program and rules
carefully to decide when incorporation of the federal rule by ref-
erence is appropriate. The commission determined that incor-
poration of 40 CFR §257.94 and Appendix III, which requires
assessment of boron in detection monitoring, is appropriate. At
the time of proposal for Chapter 352, the EPA has a proposed

ADOPTED RULES May 22, 2020 45 TexReg 3491

rule to add boron as an Appendix IV constituent. Once the state
CCR program is established, the commission retains authority
to re-evaluate the state program and adopt additional rules, in-
cluding subsequent adopted EPA rules, in the future, as appro-
priate for the protection of human health and the environment.
No changes were made in response to this comment.
SUBCHAPTER A. GENERAL PROVISIONS
30 TAC §§352.1 - 352.6

Statutory Authority

The new rules are adopted under Texas Water Code (TWC),
§5.102, which provides the commission the power to perform
any acts necessary and convenient to the exercise of its juris-
diction and powers as provided by the TWC and other laws;
TWC, §5.103, which provides the commission with the authority
to adopt any rules necessary to carry out its powers and duties
under the TWC and other laws of this state; TWC, §5.105,
which authorizes the commission to establish and approve all
general policy of the commission by rule; Texas Health and
Safety Code (THSC), Solid Waste Disposal Act, §361.017 and
§361.024, which authorize the commission to regulate industrial
solid waste and municipal hazardous waste and to adopt rules
consistent with the general intent and purposes of the THSC;
and THSC, §361.090, which allows the commission to adopt
rules to control the collection, handling, storage, processing,
and disposal of industrial solid waste to protect the property
of others, public property and rights-of-way, groundwater, and
other rights requiring protection.
The adopted new rules implement THSC, §§361.017, 361.024,
and 361.090.
§352.1. Applicability.

(a) This chapter applies to:

(1) owners and operators of new and existing coal combus-
tion residuals (CCR) landfills and surface impoundments that dispose
of or manage CCR generated from the combustion of coal at electric
utilities and independent power producers;

(2) owners and operators of CCR disposal units located off-
site of electric utility or independent power producer facilities;

(3) owners and operators of inactive CCR surface im-
poundments located at active electric utilities and independent power
producers regardless of the fuel currently used to produce electricity
at the facility;

(4) a lateral expansion of a CCR landfill or surface im-
poundment; and

(5) any CCR management practice that does not meet the
definition of beneficial use of CCR in 40 Code of Federal Regulations
(CFR) §257.53 (Definitions) as amended through the April 17, 2015,
issue of the Federal Register (80 FR 21301).

(b) This chapter does not apply to:

(1) owners and operators of CCR landfills that ceased re-
ceiving CCR before October 19, 2015;

(2) owners and operators of electric utilities and indepen-
dent power producers that ceased producing electricity before October
19, 2015;

(3) owners and operators of surface impoundments that
stopped receiving CCR and were closed, dewatered, and could no
longer impound liquid, before October 19, 2015;

(4) wastes, including fly ash, bottom ash, boiler slag, and
flue gas desulfurization materials generated at facilities that are not part
of an electric utility or independent power producer, such as manufac-
turing facilities, universities, and hospitals;

(5) fly ash, bottom ash, boiler slag, or flue gas desulfur-
ization materials generated primarily from the combustion of fuels (in-
cluding other fossil fuels) other than coal, for the purpose of generating
electricity unless the fuel burned consists of more than 50% coal on a
total heat input or mass input basis, whichever results in the greater
mass feed rate of coal;

(6) beneficial use of CCR as defined in 40 CFR §257.53 as
amended through the April 17, 2015, issue of the Federal Register (80
FR 21301);

(7) CCR placement at active or abandoned underground or
surface coal mines;

(8) owners and operators of municipal solid waste landfills
that receive CCR; or

(9) owners and operators of commercial industrial nonhaz-
ardous waste landfill facilities authorized by a permit issued under
Chapter 335, Subchapter T of this title (relating to Permitting Stan-
dards for Owners and Operators of Commercial Industrial Nonhaz-
ardous Waste Landfill Facilities), that receive CCR.

§352.3. Definitions.
(a) The commission adopts by reference 40 Code of Federal

Regulations §257.53 (Definitions) as amended through the July 2,
2015, issue of the Federal Register (80 FR 37988), subject to the
exceptions, modifications, and additions under this section.

(b) The terms used in this chapter that are not defined under
this section are not given the definitions found in the United States
Resource Conservation and Recovery Act.

(c) The words and terms used in this chapter also have the
meanings in Chapter 3 of this title (relating to Definitions) and the fol-
lowing additional meanings.

(1) Disposal--The discharge, deposit, injection, dumping,
spilling, leaking, or placing of any solid waste as defined in §335.1
of this title (relating to Definitions) into or on any land or water so
that such solid waste or any constituent thereof may enter the environ-
ment or be emitted into the air or discharged into any waters, including
groundwaters. For purposes of this chapter, disposal does not include
the storage or the beneficial use of coal combustion residuals.

(2) Impacted property--The entire area (i.e., on-site
and off-site) containing any constituents listed in Appendix IV of
§352.1431 of this title (relating to Appendix IV - Constituents for
Assessment Monitoring) that have been detected at statistically sig-
nificant levels exceeding the groundwater protection standards as
determined in this chapter from a unit subject to this chapter.

(3) Leachate--Any liquid that has passed through or
emerged from solid waste and contains soluble, suspended, or miscible
materials removed from such wastes.

(4) Licensed professional geoscientist--A geoscientist who
holds a valid license issued by the Texas Board of Professional Geo-
scientists under the Texas Geoscience Practice Act.

(5) Off-site--Property which cannot be characterized as
on-site.

(6) On-site--The same or geographically contiguous prop-
erty which may be divided by public or private rights-of-way, provided
the entrance and exit between the properties is at a cross-roads in-

45 TexReg 3492 May 22, 2020 Texas Register

The adopted new rules implement THSC, §§361.017, 361.024,
and 361.090.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001821
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-6087

♦ ♦ ♦

SUBCHAPTER H. GROUNDWATER
MONITORING AND CORRECTIVE ACTION
30 TAC §§352.901, 352.902, 352.911, 352.931, 352.941,
352.951, 352.961, 352.971, 352.981, 352.991

Statutory Authority

The new rules are adopted under Texas Water Code (TWC),
§5.102, which provides the commission the power to perform
any acts necessary and convenient to the exercise of its juris-
diction and powers as provided by the TWC and other laws;
TWC, §5.103, which provides the commission with the authority
to adopt any rules necessary to carry out its powers and duties
under the TWC and other laws of this state; TWC, §5.105,
which authorizes the commission to establish and approve all
general policy of the commission by rule; Texas Health and
Safety Code (THSC), Solid Waste Disposal Act, §361.017 and
§361.024, which authorize the commission to regulate industrial
solid waste and municipal hazardous waste and to adopt rules
consistent with the general intent and purposes of the THSC;
and THSC, §361.090, which allows the commission to adopt
rules to control the collection, handling, storage, processing,
and disposal of industrial solid waste to protect the property
of others, public property and rights-of-way, groundwater, and
other rights requiring protection.
The adopted new rules implement THSC, §§361.017, 361.024,
and 361.090.
§352.901. Applicability.

(a) The commission adopts by reference 40 Code of Federal
Regulations (CFR) §257.90 (Applicability) as amended through the
August 5, 2016, issue of the Federal Register (81 FR 5180), subject
to the changes and additions in this section. All references in this
subchapter to 40 CFR §257.95(h) (Assessment monitoring program),
including those adopted by reference from 40 CFR Part 257, Sub-
part D, are changed to §352.951(b) of this title (relating to Assess-
ment Monitoring Program). All references in this subchapter to 40
CFR §257.101(a) (Closure or retrofit of CCR units), including those
adopted by reference from 40 CFR Part 257, Subpart D, are changed to
§352.1211(b) of this title (relating to Closure or Retrofit of Coal Com-
bustion Residuals Units).

(b) The requirements of Chapter 350 of this title (relating to
Texas Risk Reduction Program) are not applicable to coal combustion
residuals units as defined in §352.3 of this title (relating to Definitions)

and as addressed further in §352.1 of this title (relating to Applicabil-
ity).

§352.911. Groundwater Monitoring Systems.

(a) The commission adopts by reference 40 Code of Federal
Regulations §257.91 (Groundwater monitoring systems) as amended
through the April 17, 2015, issue of the Federal Register (80 FR
21301), subject to the additions in this section.

(b) The plan of the groundwater monitoring system shall be
submitted to the executive director for review and approval. The ex-
ecutive director may require the owner or operator to install additional
monitoring wells to determine compliance with the requirements of this
subchapter.

(c) Changes to an approved groundwater monitoring system
required by this section must be approved by the executive director in
accordance with §352.131 of this title (relating to Amendments).

(d) Installation, plugging, and abandonment of wells or bor-
ings must be done in accordance with 16 TAC Chapter 76 (relating to
Licensing and Regulation of Water Well Drillers and Water Well Pump
Installers).

§352.941. Detection Monitoring Program.

(a) The commission adopts by reference 40 Code of Fed-
eral Regulations (CFR) §257.94 (Detection monitoring program) as
amended through the April 17, 2015, issue of the Federal Register (80
FR 21301), subject to the additions in this section.

(b) After making a determination of a statistically significant
increase (SSI) over the background value for any Appendix III con-
stituent adopted by reference in §352.1421 of this title (relating to Ap-
pendix III - Constituents for Detection Monitoring) at any monitoring
well, the owner or operator shall notify the executive director, and any
local pollution agency with jurisdiction that has requested to be noti-
fied, in writing within 14 days of this determination.

(c) After making a determination of an SSI over the back-
ground value for any Appendix III constituent adopted by reference
in §352.1421 of this title at any monitoring well, the owner or operator
may submit an alternative source demonstration in accordance with 40
CFR §257.94(e)(2) to the executive director for review. In making a
demonstration under this section, the owner or operator must:

(1) notify the executive director, and any local pollution
agency with jurisdiction that has requested to be notified, in writing
within 14 days that the owner or operator intends to make an alternative
source demonstration under this section; and

(2) within 90 days of making a determination of an SSI
over the background value for any Appendix III constituent adopted by
reference in §352.1421 of this title, submit a report prepared and cer-
tified in accordance with §352.4 of this title (relating to Engineering
and Geoscientific Information), to the executive director, and any lo-
cal pollution agency with jurisdiction that has requested to be notified,
demonstrating that a source other than a coal combustion residuals unit
caused the SSI or that the SSI resulted from error in sampling, analysis,
statistical evaluation, or natural variation in groundwater quality.

(d) If the owner or operator does not make an alternative
source demonstration under this section satisfactory to the executive
director, then the owner or operator shall initiate an assessment
monitoring program as required in 40 CFR §257.94(e). The executive
director may require the owner or operator to install additional moni-
toring wells to determine whether the demonstration is satisfactory. If
the owner or operator does make an alternative source demonstration

45 TexReg 3496 May 22, 2020 Texas Register

Statutory Authority

The new rules are adopted under Texas Water Code (TWC),
§5.102, which provides the commission the power to perform
any acts necessary and convenient to the exercise of its juris-
diction and powers as provided by the TWC and other laws;
TWC, §5.103, which provides the commission with the authority
to adopt any rules necessary to carry out its powers and duties
under the TWC and other laws of this state; TWC, §5.105,
which authorizes the commission to establish and approve all
general policy of the commission by rule; Texas Health and
Safety Code (THSC), Solid Waste Disposal Act, §361.017 and
§361.024, which authorize the commission to regulate industrial
solid waste and municipal hazardous waste and to adopt rules
consistent with the general intent and purposes of the THSC;
and THSC, §361.090, which allows the commission to adopt
rules to control the collection, handling, storage, processing,
and disposal of industrial solid waste to protect the property
of others, public property and rights-of-way, groundwater, and
other rights requiring protection.
The adopted new rules implement THSC, §§361.017, 361.024,
and 361.090.
§352.1211. Closure or Retrofit of Coal Combustion Residuals Units.

(a) The commission adopts by reference 40 Code of Federal
Regulations §257.101 (Closure or retrofit of CCR units) as amended
through the April 17, 2015, issue of the Federal Register (80 FR
21301), excluding 40 CFR §257.101(a), subject to the additions in this
section.

(b) The owner or operator of an existing unlined coal com-
bustion residuals (CCR) surface impoundment, as determined under
§352.711 of this title (relating to Liner Design Criteria for Existing
Coal Combustion Residuals Surface Impoundments), is subject to the
following requirements:

(1) No later than October 31, 2020, the owner or operator
of the existing unlined CCR surface impoundment must cease placing
CCR and non-CCR waste streams into the CCR surface impoundment
and either retrofit or close the CCR unit in accordance with the require-
ments of §352.1221 of this title (relating to Criteria for Conducting the
Closure or Retrofit of Coal Combustion Residuals Units).

(2) An owner or operator of an existing unlined CCR sur-
face impoundment that closes in accordance with paragraph (1) of this
subsection must include a statement in the notification required under
§352.1221 of this title that the CCR surface impoundment is closing or
retrofitting under the requirements of paragraph (1) of this subsection.

(3) The timeframe specified in paragraph (1) of this sub-
section does not apply if the owner or operator complies with the alter-
native closure procedures specified in §352.1231 of this title (relating
to Alternative Closure Requirements).

(4) At any time after the initiation of closure under para-
graph (1) of this subsection, the owner or operator may cease closure
activities and initiate a retrofit of the CCR unit in accordance with the
requirements of §352.1221 of this title.

§352.1221. Criteria for Conducting the Closure or Retrofit of Coal
Combustion Residuals Units.

(a) The commission adopts by reference 40 Code of Federal
Regulations §257.102 (Criteria for conducting the closure or retrofit
of CCR units) as amended through the August 5, 2016, issue of the
Federal Register (81 FR 51802).

(b) Before approval of a closure certification for a coal com-
bustion residuals unit in a registration may be issued by the executive

director, a financial assurance mechanism other than insurance and that
is acceptable to the executive director and authorized by Subchapter I
of this chapter (relating to Financial Assurance) must be in place and
approved by the executive director.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001824
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-6087

♦ ♦ ♦

SUBCHAPTER K. RECORDKEEPING,
NOTIFICATION, AND POSTING OF
INFORMATION TO THE INTERNET
30 TAC §§352.1301, 352.1311, 352.1321

Statutory Authority

The new rules are adopted under Texas Water Code (TWC),
§5.102, which provides the commission the power to perform
any acts necessary and convenient to the exercise of its juris-
diction and powers as provided by the TWC and other laws;
TWC, §5.103, which provides the commission with the authority
to adopt any rules necessary to carry out its powers and duties
under the TWC and other laws of this state; TWC, §5.105,
which authorizes the commission to establish and approve all
general policy of the commission by rule; Texas Health and
Safety Code (THSC), Solid Waste Disposal Act, §361.017 and
§361.024, which authorize the commission to regulate industrial
solid waste and municipal hazardous waste and to adopt rules
consistent with the general intent and purposes of the THSC;
and THSC, §361.090, which allows the commission to adopt
rules to control the collection, handling, storage, processing,
and disposal of industrial solid waste to protect the property
of others, public property and rights-of-way, groundwater, and
other rights requiring protection.
The adopted new rules implement THSC, §§361.017, 361.024,
and 361.090.
§352.1301. Recordkeeping Requirements.

(a) The commission adopts by reference 40 Code of Federal
Regulations §257.105 (Recordkeeping requirements) as amended
through the April 17, 2015, issue of the Federal Register (80 FR
21301), subject to the modification in this section.

(b) The owner or operator shall retain records of groundwater
monitoring and associated groundwater surface elevations for the ac-
tive life and the post-closure care period of the coal combustion resid-
uals unit.

§352.1311. Notification Requirements.
The commission adopts by reference 40 Code of Federal Regulations
§257.106 (Notification requirements) as amended through the April 17,
2015, issue of the Federal Register (80 FR 21301).

§352.1321. Publicly Accessible Website Requirements.

45 TexReg 3498 May 22, 2020 Texas Register

(a) The commission adopts by reference 40 Code of Federal
Regulations §257.107 (Publicly accessible Internet site requirements)
as amended through the April 17, 2015, issue of the Federal Register
(80 FR 21301), subject to the additions and modifications in this sec-
tion.

(b) The website required by subsection (a) of this section must
be a publicly accessible website.

(c) The owner or operator shall post on the publicly accessible
website, upon submittal to or receipt from the executive director or
the chief clerk for the active life of the coal combustion residuals unit
through the completion of the post-closure care period:

(1) a complete copy of the current issued effective registra-
tion;

(2) a complete copy of all applications submitted under this
chapter, including any revisions;

(3) a copy of public notice the owner or operator is required
to publish under this chapter;

(4) a copy of a draft registration prepared by the executive
director;

(5) a copy of the compliance summary prepared by the ex-
ecutive director; and

(6) a copy of any other document regarding and/or summa-
rizing the executive director's review of or initial decision on an appli-
cation submitted under this chapter.

(d) The owner or operator must notify the United States Envi-
ronmental Protection Agency and the executive director, in a manner
prescribed by each agency, within 14 days of any changes to the URL
for the publicly accessible website.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001825
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-6087

♦ ♦ ♦

SUBCHAPTER L. APPENDICES
30 TAC §352.1421, §352.1431

Statutory Authority

The new rules are adopted under Texas Water Code (TWC),
§5.102, which provides the commission the power to perform
any acts necessary and convenient to the exercise of its juris-
diction and powers as provided by the TWC and other laws;
TWC, §5.103, which provides the commission with the authority
to adopt any rules necessary to carry out its powers and duties
under the TWC and other laws of this state; TWC, §5.105,
which authorizes the commission to establish and approve all
general policy of the commission by rule; Texas Health and
Safety Code (THSC), Solid Waste Disposal Act, §361.017 and
§361.024, which authorize the commission to regulate industrial

solid waste and municipal hazardous waste and to adopt rules
consistent with the general intent and purposes of the THSC;
and THSC, §361.090, which allows the commission to adopt
rules to control the collection, handling, storage, processing,
and disposal of industrial solid waste to protect the property
of others, public property and rights-of-way, groundwater, and
other rights requiring protection.
The adopted new rules implement THSC, §§361.017, 361.024,
and 361.090.
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 8, 2020.
TRD-202001826
Robert Martinez
Director, Environmental Law Division
Texas Commission on Environmental Quality
Effective date: May 28, 2020
Proposal publication date: December 13, 2019
For further information, please call: (512) 239-6087

♦ ♦ ♦
TITLE 34. PUBLIC FINANCE

PART 1. COMPTROLLER OF PUBLIC
ACCOUNTS

CHAPTER 3. TAX ADMINISTRATION
SUBCHAPTER O. STATE AND LOCAL SALES
AND USE TAXES
34 TAC §3.334

The Comptroller of Public Accounts adopts amendments to
§3.334, concerning local sales and use taxes, with changes to
the proposed text as published in the January 3, 2020, issue of
the Texas Register (45 TexReg 98). The rule will be republished.
In the wake of South Dakota v. Wayfair, Inc., 138 S. Ct. 2080
(June 21, 2018), the amendments provide that remote sellers
that are required to collect Texas use tax under §3.286 of this title
(relating to Seller's and Purchaser's Responsibilities) should col-
lect local use tax based on the destination location. The amend-
ments also implement the requirement that a seller located in
Texas collects local use tax when the seller ships or delivers a
taxable item into a local jurisdiction where those use taxes ex-
ceed the local sales tax where the sale is consummated.
The comptroller also implements House Bill 1525 and House Bill
2153, 86th Legislature, 2019. House Bill 1525 establishes lo-
cal sales and use tax collection responsibilities on marketplace
providers. House Bill 2153 establishes a single local use tax rate
that remote sellers may elect to use.
The amendments also provide additional guidance on determin-
ing whether an order is received at a place of business of the
seller, and clarify the rules for determining the consummation of
sales.
Throughout the section, the comptroller makes non-substantive
changes by adding or amending rule titles and cross-references.

ADOPTED RULES May 22, 2020 45 TexReg 3499

The comptroller also reorganizes this section for clarity and read-
ability.
The comptroller received requests to extend the comment pe-
riod from the Round Rock Chamber of Commerce; the City of
Coppell; the City of San Marcos; the City of Humble; the City of
Frisco; the City of Irving; Jennifer May, on behalf of the City of
Sugar Land; James Harris, on behalf of members of the Coalition
for Appropriate Sales Tax Law Enactment ("CASTLE") (the cities
of Coppell, Farmers Branch, Humble, Grand Prairie, Lancaster,
San Marcos, Kilgore, and Lewisville); Robert Camareno, on be-
half of the City of New Braunfels; Chuck Bailey; Texas State Sen-
ators Charles Schwertner, MD, Donna Campbell, MD, Nathan
Johnson, Kirk Watson, Larry Taylor, and Brandon Creighton; and
Texas State Representatives James Talarico and John H. Bucy,
III.
The comptroller extended the 30-day public comment period an-
other 60 days, for a total of 90 days.
The comptroller also received requests to hold a public hearing
under Government Code, §2001.029(b)(2) (Public Comment),
from Senators Schwertner, MD, Campbell, MD, Johnson, Wat-
son, Taylor, and Creighton; Representatives Talarico and Bucy;
and the cities of Sugar Land, San Marcos, Humble, New Braun-
fels, Round Rock, and Coppell. The comptroller held a public
hearing on February 4, 2020. Additionally, the City of Coppell,
the City of Round Rock, Ms. May and Mr. Camareno also re-
quested a second public hearing, which the comptroller denied
because all parties received additional time until April 3, 2020,
to review and provide comments on the amendments.
The cities of Sugar Land and Grand Prairie inquired about ad-
ditional time to comment because of the COVID-19 pandemic.
John Kroll, HMWK, LLC; Stephen Sheets, on behalf of the City
of Round Rock; Mr. Harris; and Jeff Moseley commented that
the timing of the implementation of the rule will exacerbate the
cities' fiscal and budgetary issues due to the current COVID-19
pandemic. The comptroller denied this request because inter-
ested parties had notice of these amendments prior to the pan-
demic, and the comptroller had already granted an extension to
provide comments. Interested parties also had additional op-
portunities to provide comments during the public hearing and
an interim hearing before the Texas House of Representatives,
Committee on Ways and Means on February 5, 2020 (the Ways
and Means hearing).
During the public comment period, the comptroller received com-
ments in writing and orally.
The City of San Marcos commented that it did not have time
to conduct a thorough review of the businesses that will be im-
pacted by the proposed changes, and requested the comptroller
postpone adopting the changes at least for two years, if not in-
definitely. The comptroller denies this request.
The comptroller received support from multiple city mayors, local
economic development corporations, and state legislators. Gen-
erally, the commenters supported the provisions concerning the
sourcing of sales of Internet orders, which will ensure that cities
receive their fair share of local sales and use tax revenues. The
commenters stated that a large majority of Texas cities and rural
communities are losing revenue they need to provide services to
their taxpayers that make Internet purchases. Commenters also
stated that the proposed rule as a whole reflects the legislature's
intent in passing House Bill 1525.

The commenters were: Cathy Bennett, on behalf of the City of
Ivanhoe; Steve Presley, on behalf of the City of Palestine; D.
Dale Fowler, on behalf of the Victoria Economic Development
Corporation; Scott Cain, on behalf of the City of Cleburne; Texas
State Representative Travis Clardy; Texas State Representa-
tive Oscar Longoria; Texas State Representative Ken King; Polo
Narvaez, on behalf of the City of Los Fresnos; Bob F. Brown
and Keith Wright, on behalf of the City of Lufkin; Keith Patridge,
on behalf of the McAllen Economic Development Corporation;
Texas State Representative Keith Bell; Jerry Phillips and Frankie
Davis, on behalf of the City of Kermit; Jose G. Solis, Rick Sali-
nas, Tony Chavez, Albert Cavazos, Maggie Quilantan, and Ave-
lardo Mireles, on behalf of the City of Lyford; Jeff Underwood, on
behalf of the City of Alton; Steve PeÃ±a, on behalf of the City of
Alton Development Corporation; Robert Salinas, on behalf of the
City of Alamo; Texas State Senator Charles Perry; Texas State
Senator Eddie Lucio, Jr.; Texas State Representative Armando
"Mando" Martinez; Patrick McNulty, on behalf of the City of South
Padre Island; Marie McDermott, on behalf of the Economic De-
velopment Corporation of Weslaco; Texas State Representative
Sergio MuÃ±oz, Jr.; Brenda Enriquez, on behalf of the Greater
Mission Chamber of Commerce; David Suarez, on behalf of the
City of Weslaco; Texas State Representative Trent Ashby; Rox-
anne M. Ray, on behalf of the South Padre Island Chamber of
Commerce; Darla Lapeyre, on behalf of the South Padre Is-
land Economic Development Corporation; Texas State Senator
Robert L. Nichols; Texas State Senator Peter Flores; Texas State
Senator Lois Kolkhorst; Texas State Representative Kyle Kacal;
Texas State Senator Juan "Chuy" Hinojosa; Mario Lozoya and
Graham Sevier-Shultz, on behalf of the Greater Brownsville In-
centives Corporation; Texas State Representative Geanie Mor-
rison; Texas State Representative Ernest J. Bailes, IV; Texas
State Senator Dawn Buckingham; Texas State Representative
Cody Harris; Richard Newton, on behalf of the City of Colleyville;
Texas State Representative Ben Leman; Andrew Smith, on be-
half of the City of Hillsboro; Brad Pingel, on behalf of the City
of Pampa; Michael Dyson, on behalf of the City of Rollingwood;
City Council for the City of Rowlett; Noe Ronnie Larralde, on be-
half of the Edinburg Chamber of Commerce; Sergio Contreras,
on behalf of the Rio Grande Valley Partnership; Susette McNeel,
on behalf of GeoInvoice, Inc.; Eddie TreviÃ±o, Jr., on behalf of
the Texas Border Coalition; Benjamin Gomez, on behalf of the
City of San Benito; Texas State Representative Eddie Lucio, III;
Texas State Representative R.D. "Bobby" Guerra; Daniel Silva,
on behalf of the Mission Economic Development Corporation;
Kenneth Jones, Jr., on behalf of the Lower Rio Grande Valley
Development Council; Rose Benavidez, on behalf of the Starr
County Industrial Foundation; Dalinda Guillen, on behalf of the
Rio Grande City Economic Development Corporation; and Tina
O'Jibway, on behalf of Texas State Senator Robert Nichols.
John Kennedy commented on behalf of the Texas Taxpayers and
Research Association that the association has some members
who support the amendment as proposed; however, it also has
members for which the amendment creates additional confusion
and compliance costs.
The comptroller amends the definition of "Comptroller's website"
in subsection (a)(4) to provide the correct website address.
The comptroller amends the definition of "engaged in business"
in subsection (a)(7) to conform the reference to §3.286 of this
title.
The comptroller amends subsection (a)(9) to identify activities
that are not included in the definition of the term "fulfill." Mr.

45 TexReg 3500 May 22, 2020 Texas Register

Sheets and Cindy Olson Bourland, on behalf of the City of Round
Rock, commented that change to the definition is not a clarifica-
tion because the words "fulfill" and "fulfillment" do not appear in
Chapter 321 and that sales are taxed where they are "consum-
mated," not "fulfilled." Mr. Sheets proposed to add a new sen-
tence to the definition stating that "except for sales under sec-
tion (b)(1)(C), where a sale is consummated does not depend
on where a sale is fulfilled."
Ms. May commented that the definition of "fulfill" is clear for
tangible personal property, but it is unclear how it applies to in-
tangible items such as access to research on online platforms.
She requested further clarification in the section for how services
such as information services are fulfilled.
The comptroller declines to make the suggested changes. The
definition gives effect to Tax Code, §321.203 (Consummation of
Sale) and the comptroller will consider addressing consumma-
tion of certain services at a later date.
The proposed rule added a definition for "Internet order" in
new subsection (a)(10) to distinguish between an order placed
through the Internet as opposed to an order placed in person
at a seller's location as contemplated in Tax Code, §321.203(c)
and §323.203(c). The comptroller received comments regarding
this definition. Commenters stated that the definition of "Internet
order" will create confusion and requested that the comptroller's
office make revisions to clearly define what constitutes an
"Internet order."
During the Ways and Means hearing, Texas State Represen-
tative Erin Zwiener requested clarification regarding orders re-
ceived over cellular phones. Mr. Kennedy made similar com-
ments and requested clarification on the treatment of email or-
ders. Ms. Olson Bourland and Bob Scott requested clarifications
on Voice over Internet Protocol (VoIP) and whether that consti-
tutes an Internet order.
Mr. Kennedy also requested that the comptroller define the term
"order" to clarify when an order is received. Brian Pannell, on
behalf of Dell Technologies, made similar comments and also
requested clarification concerning purchase orders.
Mr. Sheets commented that the comptroller should define the
word "Internet" as found in Tax Code, §151.00393 (Internet),
which provides that the Internet is used to "communicate infor-
mation." He commented that the concept of an "Internet order"
does not appear in Chapter 321 of the Tax Code and that it is
nothing more than one of many tools for communicating infor-
mation, no different than the US Postal Service and telephone
land lines. Mr. Kroll and Mr. Harris echoed these comments.
Mr. Sheets proposed a revised Internet order definition.
Both, Mr. Camareno and Mr. Kroll, commented that the amend-
ment is unclear whether an Internet order can cease to be an
Internet order. Mr. Camareno commented that there are times
when an Internet order involves human interaction to fulfill an
order, and other times when it is automated. Additionally, Mr.
Kroll; Craig Morgan, on behalf of the City of Round Rock; Mr.
Camareno; Mr. Kennedy; Kyle Kasner; and Karen Hunt, on be-
half of the City of Coppell, requested that the amendment be re-
vised to adequately address business-to-business transactions
through the Internet because those orders are fundamentally dif-
ferent from business-to-consumer transactions. Mr. Kroll stated
that the definition also causes issues when businesses lease
computers from a seller because under the property tax rules,
the seller retains ownership of the leased computer.

David Edmonson, on behalf of TechNet, and Mr. Pannell com-
mented that rather than choosing specific points in the sales
process and giving them more weight than others (thus creating
loopholes for sellers and purchasers to use to their advantage),
an alternative approach might be the creation of a composite of
selling activities test similar to the one used by the state of Illinois
to help identify the local sales tax that is most appropriate.
The comptroller declines to make this revision because the cre-
ation of a composite of selling activities test is not within the
comptroller's rulemaking authority. A composite of selling ac-
tivities test would require a legislative change because it is not
supported by Tax Code, Chapters 321 and 323.
Additionally, in response to these comments, the comptroller is
deleting the proposed definition of "Internet order" and the pro-
visions for consummation of sales for Internet orders.
The comptroller amends the definition of "itinerant vendor" in
subsection (a)(10) to clarify that an itinerant vendor is a seller
who does not have a place of business in the state as provided in
Tax Code, §321.203(e)(1). The comptroller also removes the ex-
ample of an itinerant vendor concerning a person who sells rugs
because it is no longer necessary. The comptroller also clarifies
that a salesperson operating out of a place of business is not
an itinerant vendor. The comptroller deletes from the definition
"office" or "other location that provides administrative support to
the salesperson" because those do not meet the definition of a
place of business of the seller in Tax Code, §321.002(a)(3)(A)
(Definitions).
The comptroller adds a definition for "marketplace provider" in
new subsection (a)(14) as defined in §3.286 of this title.
The comptroller adds a definition for "order placed in person"
in new subsection (a)(15). Orders placed in person are those
orders placed with the seller while the purchaser is physically
present at a seller's place of business, regardless of how the
seller subsequently enters the order. Subsequent paragraphs
are renumbered.
Mr. Kroll proposed defining the term as "an order placed by a
purchaser with the seller while physically present at the seller's
place of business." The comptroller agrees to make the revision
for clarity.
The comptroller amends the definition of "place of business of
the seller - general definition" in renumbered subsection (a)(16).
Tax Code, §321.002(a)(3)(A) defines "place of business of the
retailer" as "an established outlet, office, or location operated by
the retailer or the retailer's agent or employee for the purpose
of receiving orders for taxable items and includes any location
at which three or more orders are received by the retailer during
a calendar year." The reference to the retailer's "agent or em-
ployee" indicates that sales personnel must be at the site, and
this requirement has been added to the definition.
In addition, the amended definition clarifies that the term does
not include a computer server, an Internet protocol address, a
domain name, a website, or a software application. Many sell-
ers house their computer servers at a co-location facility or rent
computer server space at a managed hosting site. But an ordi-
nary person would not consider the physical locations of these
computer servers to be places of business of the seller. Simi-
larly, an ordinary person would not perceive an Internet protocol
address, a domain name, or a website as an "established outlet,
office, or location" so as to constitute a place of business. The
comptroller reflects these changes throughout the section.

ADOPTED RULES May 22, 2020 45 TexReg 3501

The comptroller also deletes the reference to call centers, show-
rooms, and clearance centers because those facilities are places
of business of the seller only if sales personnel of the seller re-
ceive three or more orders during a calendar year at those fa-
cilities. The amendment deletes the former example regarding
a home office at which items are sold through an online auction
website because the example is addressed by new language re-
garding orders received through a shopping website. The comp-
troller also amends the definition to delete repetitive language.
The comptroller deletes a reference to "administrative offices"
because the comptroller determines that an administrative office
does not meet the definition of a place of business of the seller
under Tax Code, §321.002(a)(3)(A).
The comptroller also adds to the definition of "place of busi-
ness of the seller - general definition" that an outlet, office, fa-
cility, or any similar location that contracts with a business to
process certain orders or invoices is not a place of business of
the seller if the comptroller determines that these certain loca-
tions are for the sole purpose of avoiding tax due or of rebating
tax to the contracting location. This change is made pursuant to
the definition of "place of business of the retailer" in Tax Code,
§321.002(a)(3)(B).
Paul Voelker, on behalf of the City of Richardson; George Kele-
men, on behalf of the Texas Retailers Association; and Mr. Har-
ris expressed concerns with the definition of a place of business.
Specifically, Mr. Harris stated that the definition is not consistent
with the statute or the decision in Combs v. City of Webster,
311 S.W.3d 85 (Tex. App. Austin 2009, pet. denied). He also
stated that it contradicts the statutory definition. Mr. Harris and
Mr. Kelemen requested that the comptroller revise the definition
to restate the statutory language. Mr. Voelker requested that
no revisions be made to the current definition. Rudy Durham, on
behalf of the City of Lewisville, commented that the place of busi-
ness definition needs to be updated to keep up with changes in
technology. The comptroller declines to make the requested re-
visions because the amended definition gives effect to the statu-
tory language.
The comptroller adds a definition for "remote seller" in new sub-
section (a)(18) as defined in §3.286 of this title. Subsequent
paragraphs are renumbered.
The comptroller amends the definition of "temporary place of
business of the seller" in renumbered subsection (a)(22) to clarify
that a temporary place of business of the seller includes a sale
outside the walls of a distribution center, manufacturing plant,
storage yard, warehouse, or similar facility of the seller in a park-
ing lot or similar space sharing the same physical address as the
facility. Sellers may hold sales to the public outside the walls of
their facilities on a temporary basis. The comptroller clarifies that
these sales constitute temporary places of business of the seller.
The comptroller makes these changes throughout the section.
Subsequent paragraphs are renumbered.
The comptroller deletes the definition of "traveling salesperson"
in subsection (a)(21) because the comptroller will treat traveling
salespersons as seller's agents or employees as referenced
in Tax Code, §321.002(a)(3)(A). Subsequent paragraphs are
renumbered.
The comptroller adds new subsection (b), determining the place
of business of a seller. Subsection (b) revises and expands the
provisions of former subsection (e) concerning place of business
- special definitions.

Former subsection (e)(1) addressed administrative offices sup-
porting traveling salespersons, and former subsection (e)(2) ad-
dressed distribution centers, manufacturing plants, and other fa-
cilities. In new subsection (b), the comptroller no longer includes
administrative offices supporting a traveling salesperson, and
distribution centers, manufacturing plants, storage yards, ware-
houses, or similar facilities operated by a seller at which sales-
persons are assigned to work in the determination of "place of
business of the seller." A seller does not receive orders at ad-
ministrative offices that solely serve as the base of operations
for a salesperson, or that provide administrative support to a
salesperson. Moreover, the mere fact that a salesperson is as-
signed to work from, or work at, a distribution center, manufac-
turing plant, storage yard, warehouse, or similar facility oper-
ated by a seller does not mean that a seller receives orders at
these locations. These locations by themselves do not meet the
definition of a place of business of the retailer under Tax Code,
§321.002(a)(3)(A). The comptroller amends the section to reflect
these changes throughout.
Brady Olsen, Tom Hart, and Andrew Fortune, on behalf of the
City of Grand Prairie, and Mr. Voelker commented that their
cities anticipate losses of sales tax revenues. Mr. Olsen, Mr.
Hart, and Mr. Fortune commented the amendment will nega-
tively impact their city's Local Government Code, Chapter 380
agreements (Chapter 380 agreements) due to removing travel-
ing salesperson from the definition of a place of business.
Mr. Kasner commented that business-to-business warehouses
and distribution centers often rely heavily on traveling salesper-
sons who are based at those locations. Mr. Kasner requested
that the comptroller define "sales office" and contrast it to an
"administrative office" that supports traveling salespersons. Mr.
Kroll made a similar request.
The comptroller declines to reinsert the omitted provisions be-
cause subsection (b) gives effect to Tax Code, §321.002(a)(3)(A)
that requires administrative offices and sales offices to indepen-
dently meet the statutory definition of a place of business. How-
ever, new paragraph (4), discussed below, will allow a transition
period for these facilities until September 30, 2021.
In new paragraph (1)(A), the comptroller clarifies that locations
must be operated by a seller for the purpose of receiving orders
and receive three or more orders in a calendar year from per-
sons other than employees, independent contractors, and natu-
ral persons affiliated with the seller to be considered a place of
business of the seller in Texas. In new paragraph (3), the comp-
troller restates the provisions from former subsection (e) relating
to purchasing offices with minor changes for ease of readability.
Mr. Kroll commented that the language "other than employees,
independent contractors, and natural persons affiliated with the
seller" contradicts the language in Senate Bill 1533, 83rd Leg-
islature, 2013, as that statute did not impose a related persons
test and that bill does not support the new language regarding
purchasing offices in paragraph (3). Ms. May requested clarity
related to a traveling salesperson working on a campus (group of
business buildings that house sales persons, call centers, fulfill-
ment warehouses, and administrative offices) but not in the same
building as a place of business. She recommended changing
the word "building" to "campus" to avoid confusion. The comp-
troller declines to make these suggested changes because the
clarification gives effect to the statute's definition of a place of
business.

45 TexReg 3502 May 22, 2020 Texas Register

The comptroller adds new paragraph (4) for orders received by
sales personnel who are not at a place of business of the seller,
and new paragraph (5) for orders not received by sales person-
nel. The comptroller makes these changes in response to com-
menters' requests for guidance on how to treat orders received
by telephone, including VoIP and cellular phone, facsimile, and
email.
In the past, orders were typically received at fixed locations, such
as orders received in person at the seller's facility, orders re-
ceived by mail order to the seller's facility, and orders received
through landline telephone calls to the seller's facility. Some or-
ders were received by traveling salespersons, and former para-
graph (4) applied Tax Code, §321.203(d)(2) to these orders so
that the orders were consummated "at the place of business from
which the retailer's agent or employee who took the order oper-
ates," even though the order may have been actually received by
the traveling salesperson at a different location. With the expan-
sion of modern telecommunication techniques, it has become
more commonplace for sales personnel who are not traveling
salespersons to receive orders when they are not at the seller's
place of business, such as orders received by cellular telephone
and by email. Accordingly, new paragraph (4) expands the ap-
plication of Tax Code, §321.203(d)(2) to these orders so that an
order received by a salesperson who is not at a place of business
of the seller in Texas will be treated as being received at the loca-
tion from which the salesperson operates. This treatment will re-
sult in a more uniform application of the consummation statutes
and will facilitate the ability of taxpayers and auditors to deter-
mine the location where an order is received.
Paragraph (4) clarifies that the order will be treated as being re-
ceived at a place of business only if the location out of which the
salesperson operates independently meets the requirement for
being a place of business of the seller. In addition, to transition
from the former rule to the current rule, the comptroller will tem-
porarily expand the definition of "place of business of the seller"
for these orders to include an outlet, office, or location operated
by the seller that serves as a base of operations or that provides
administrative support to the salesperson, until September 30,
2021.
New paragraph (5) addresses orders not received by sales per-
sonnel, such as orders received through a shopping website or
shopping software application. The comptroller cannot apply the
consummation principals of Tax Code, §321.203(d)(2) to these
types of orders because that provision is limited to orders re-
ceived by an "agent or employee."
Instead, these orders will be treated as being received at loca-
tions that are not places of business of the seller. This treat-
ment is consistent with the concept that a "place of business"
requires the presence of personnel to receive the order. Com-
puter servers, Internet protocol addresses, and automated tele-
phone ordering systems would not ordinarily be called "places of
business" of the seller. The comptroller has concluded that the
legislature could not have intended that the receipt of an order
by an automated mechanical device would make the device an
"established outlet, office or location operated by the retailer."
Also, this treatment of orders not received by sales personnel is
required to promote uniformity and ease of administration for tax-
payers and auditors. Website orders can be received at multiple
physical addresses -- any locations that have Internet access. A
website order is sent to an Internet protocol ("IP") address. An
IP address is the address of the device receiving the order, such
as a computer server. An IP address is not a physical address.

Websites may use dynamic IP addresses that are assigned by
the network upon connection and that change over time. The
public IP address of a website may simply be routing orders to
different, private IP addresses. Load balancers may change the
IP addresses that communicate with customers. Conversely,
multiple web sites may be hosted at a single IP address.
The computer server receiving an order placed through a
shopping website may belong to the seller or it may belong to a
third party. The computer server may be situated on the seller's
premises, it may be situated at a co-location facility operated
by a third party, or it may be situated at a web hosting facility
operated by a third party. The computer server may be one
of multiple servers that serve the same website from different
physical addresses as part of a cloud distribution network. The
computer server may route the order to multiple other servers
for load balancing purposes. Conversely, a single computer
server may serve multiple websites. Also, the seller may or may
not know the physical address of the server receiving the order.
The best way to treat these orders consistently and coherently
is to treat them uniformly as being received at locations that are
not places of business of the seller.
Because the former rule did not explicitly address orders not re-
ceived by sales personnel, the comptroller is applying paragraph
(5) prospectively to orders received after September 30, 2021.
The comptroller adds new subsection (c) to incorporate and re-
organize many of the provisions of former subsection (h) con-
cerning consummation of a sale. It reorganizes the general con-
summation rules stated in former paragraph (3) and applies the
general consummation rules to specific situations that were pre-
viously addressed in other paragraphs of former subsection (h).
Subsection (c), like former paragraph (3) that it replaces, does
not differentiate based on the number of places of business of
the seller in the state. Subsection (c) states that the consumma-
tion principles of the subsection apply to all sellers, regardless of
whether they have no place of business, a single place of busi-
ness, or multiple places of businesses in the state.
Mr. Sheets commented that the rule should include a special pro-
vision for sellers with a single place of business in Texas based
on Tax Code, §321.203(b). The comment stated that "all taxable
sales of the retailer are consummated at the one place of busi-
ness."
Tax Code, §321.203(b) describes the consummation principles
for a seller that has only one place of business in the state. But
those principles are consistent with the treatment of other sellers
and do not require special treatment in the rule.
Tax Code, §321.203 as a whole establishes a hierarchy among
places of business involved in a transaction. If an order is ful-
filled from a place of business of the seller in Texas, the sale
is consummated at that location even if the order is received at
another place of business in Texas (except for orders received
in person). Conversely, an order is consummated at the place
of business of the seller in Texas where it is received only if the
order was not fulfilled from a place of business in Texas (except
for orders received in person). Adopted subsection (c) reflects
this hierarchy.
The statutory provision in Tax Code, §321.203(b), for a seller
with a single place of business in Texas, is a recognition that the
hierarchy is not required in that circumstance. The outcome will
be the same regardless of whether the order is received, fulfilled,
or received and fulfilled from that place of business, and regard-

ADOPTED RULES May 22, 2020 45 TexReg 3503

less of whether the order is placed at that location in person - the
sale will be consummated at that place of business.
Tax Code, §321.203(b) cannot be interpreted to mean that all
sales are consummated at the seller's single place of business
in Texas, even if that place of business did not receive the order,
did not fulfill the order, and did not serve as the location where
the order was delivered to the customer. To consummate a sale
and to impose local sales tax in a jurisdiction that had nothing to
do with a transaction would be an absurd and possibly unconsti-
tutional reading of the statute.
Mr. Harris commented that the proposed subsection (c)(1) was
inconsistent with Chapter 321 because Chapter 321 explicitly
ties consummation of sales to the place of business where or-
ders are "received," not where they are "placed." He commented
that to the extent that the amendment relies on placement to de-
termine where a sale is consummated, the section contradicts
Chapter 321. He requests that any reference to placement of
orders, other than orders placed in person or orders placed with
a retailer's supplier, should be deleted.
The comptroller agrees that other than orders placed in person,
the consummation of sales is tied to the place of business where
the order is received, if not fulfilled by a place of business of the
seller in Texas. The comptroller makes revisions to clarify and
clear up any confusion by the use of the term "placed."
New paragraph (1) provides the consummation of sale rules for
orders received at a place of business of the seller in Texas.
New subparagraph (A) provides the consummation of sale rules
for orders placed in person, and includes a reference to orders
placed at a temporary place of business of the seller, in lieu of
the provision found in former subparagraph (h)(6)(C) regarding
temporary places of business. Subparagraph (B) provides the
consummation of sale rules for orders not placed in person.
New paragraph (2) provides the consummation of sale rules for
orders not received at a place of business of the seller in Texas.
New subparagraph (A) provides the consummation rule for an
order fulfilled at a place of the seller in Texas. New subparagraph
(B) provides the consummation rule for an order not fulfilled from
a place of business of the seller in Texas.
In light of the Wayfair decision, the comptroller provides in clause
(ii) that a remote seller that is required to collect Texas use tax
under §3.286(b)(2) must also collect local use tax based on the
location to which the item is shipped or delivered or at which the
purchaser of the item takes possession unless the remote seller
elects to collect the single local use tax rate enacted in House
Bill 2153. See Tax Code, §321.205(c) (Use Tax: Municipality in
which Use Occurs) and §323.205(c) (Use Tax: County in which
Use Occurs).
New paragraph (3) restates the provision in former subsection
(h)(3)(F) concerning an exception for qualifying economic devel-
opment agreements entered into before January 1, 2009, pur-
suant to Tax Code, §321.203(c-4) - (c-5) or §323.203(c-4) - (c-5)
(Consummation of Sale).
Jeffrey Moore, Brown & Hofmeister L.L.P, commented that para-
graph (3) runs afoul of Article I, Section 16 of the Constitution of
the State of Texas (Bills of Attainder; Ex Post Facto or Retroac-
tive Laws; Impairing Obligation of Contracts). Mr. Moore sug-
gests that the comptroller revise the effective date of the provi-
sion until the end of the existing term of the agreement.

The comptroller declines to make this revision because para-
graph (3) merely restates the language in former subsection
(h)(3)(F), which was adopted in 2014. This subsection im-
plements Senate Bill 997, 83rd Legislature, 2013 (codified at
Tax Code, §321.203(c-4) and (c-5)). Moreover, Tax Code,
§321.203(c-5) explicitly provides an expiration date of Septem-
ber 1, 2024.
The comptroller deletes former subsection (h)(4) concerning
traveling salespersons. The place of business of a traveling
salesperson is determined under subsection (b)(4) - orders
received by sales personnel who are not at a place of business
of the seller when they receive the order.
The comptroller adds new paragraph (4) and includes the lan-
guage in former subsection (h)(1) concerning local sales taxes
due and local use taxes due without any changes. The comptrol-
ler restates the language in former subsection (h)(2) concerning
multiple special purpose district taxes and multiple transit author-
ity taxes in paragraph (5) without changes to the language.
The comptroller deletes the language found in former subsec-
tion (h)(5) concerning drop shipments because these provisions
are redundant and the general consummation rules cover these
types of orders.
The comptroller adds new paragraph (6) to add the language
found in former subsection (h)(6) concerning itinerant vendors
and vending machines without changes to the language.
The proposed rule contained a special provision in subsection
(c)(6) for Internet orders. The adopted rule deletes this provi-
sion. However, the comments regarding the proposed rule for
Internet orders may have some relevance to subsection (b)(5),
discussed above, regarding orders not received by sales per-
sonnel. Accordingly, the comptroller has considered these com-
ments and summarizes them below.
The comptroller received comments concerning Internet orders
from Mr. Camareno; the Board of Directors for the Coppell
Chamber of Commerce; Mr. Edmonson; Steven Taplits, on
behalf of Bed Bath & Beyond; Mr. Voelker; Mr. Kasner; Mr.
Olsen; Mr. Hart; Mr. Morgan; Mr. Sheets; Ms. Olson Bourland;
Jerry Stratton; Jenna Armstrong, on behalf of the Lake Houston
Area Chamber of Commerce; Jack Roberts; G. Brint Ryan,
on behalf of Ryan LLC; Doug Duffie, Doug Duffie, LLC; Adina
Christian, on behalf of her client; Mr. Kelemen; Mr. Moseley;
Ms. May; Jane Hughson, on behalf of the City of San Marcos;
David Howard; Linda Howard; Mr. Moore; Mr. Harris; Mr. Kroll;
Mr. Pannell; Dan Butcher, Clark Hill Strasburger; Ms. Hunt; Ja-
son Ball, on behalf of the Round Rock Chamber of Commerce;
Michael Rollins, on behalf of the Austin Chamber of Commerce;
Chris Hillman, on behalf of the City of Irving; Gary Thomas,
on behalf of the Dallas Area Rapid Transit; the Honorable US
Representative John Carter, on behalf of Round Rock and many
other communities; Mr. Durham; Joshua Selleck, on behalf of
the City of Kilgore; Kristi Carlson, on behalf of Best Buy Co.,
Inc.; John Torigian, on behalf of HD Supply; TJ Gilmore and
David Erb, on behalf of the City of Lewisville; Michael Land, on
behalf of the City of Coppell; Michael Meek, on behalf of the
Greater New Braunfels Chamber of Commerce; Mr. Kennedy;
John Christian, on behalf of Ryan LLC; Mr. Harris; Heather
Hurlbert, on behalf of the City of San Marcos; Mr. Scott; Jared
Werner, on behalf of the City of New Braunfels; Mr. Fortune;
and Kenneth Welch.
Mr. Kelemen; Ms. Hunt; Mr. Land; the Board of Directors for the
Coppell Chamber of Commerce; Mr. Camareno; Representa-

45 TexReg 3504 May 22, 2020 Texas Register

tive Zwiener; Representative Talarico; Mr. Morgan; Mr. Sheets;
Ms. Olson Bourland; Mr. Voelker; Mr. Durham; Mr. Gilmore; Mr.
Ball; Mr. Olsen; Mr. Hart; Mr. Fortune; Ms. Hurlbert; Ms. Hugh-
son; Ms. Armstrong; Mr. Hillman; Mr. Ryan; Ms. Christian; Mr.
Duffie; Mr. Howard; Ms. Howard; US Representative Carter;
Mr. Scott; Ms. Carlson; Mr. Torigian; and Mr. Kasner stated
that the proposed provision regarding Internet orders will have
a negative impact on city sales and use tax revenues which will
force many of the cities to increase property taxes, reduce core
services, and curtail economic development. Mr. Sheets, Mr.
Fortune, Mr. Olsen, Mr. Hart, Mr. Morgan, Ms. Hunt, Mr. Harris,
and Mr. Durham commented that the amendment will cause a
downgrade to city bond ratings.
Ms. Hurlbert stated that the proposed provisions related to Inter-
net orders will narrow what qualifies for rebates under Chapter
380 agreements. She is also concerned about the revenue loss
from businesses that do not have Chapter 380 agreements that
will be grandfathered under the amendment.
At the Ways and Means hearing, Ms. Hunt expressed concern
that under the comptroller's definition many businesses in the
City of Coppell will no longer be considered places of business
under the amended provisions.
Mr. Selleck commented that the City of Kilgore has a large num-
ber of business-to-business transactions that are sourced to the
city; but will, in the future, automate their ordering systems. He
is concerned that the city will lose those revenues.
Mr. Fortune, Mr. Olsen, and Mr. Hart commented that the
proposed provisions related to Internet orders will impact busi-
ness-to-business transactions. Mr. Gilmore commented that the
amendment will redistribute sales tax from less prosperous com-
munities to their more prosperous neighbors. Mr. Voelker com-
mented that the City of Richardson is concerned about losing
sales tax because companies have sourced all of their sales to
the city as it is where their employee base, sales force, and call
center staff are located, and it is where their product orders are
received and processed.
Representative Talarico, Mr. Morgan, Mr. Sheets, Ms. Hurlbert,
Mr. Gilmore, Mr. Durham, Mr. Meek, the Board of Directors for
the Coppell Chamber of Commerce, Mr. Ball, Ms. Armstrong,
Mr. Rollins, Mr. Moseley, US Representative Carter, Ms. Carl-
son, Ms. Olson Bourland, Mr. Howard, Ms. Howard, Mr. Taplits,
Mr. Torigian, Mr. Harris, Mr. Scott, and Mr. Camareno made
comments on the impact that the proposed provisions on Inter-
net orders will have on Chapter 380 agreements.
Commenters believe the proposed grandfather provisions vio-
late the Constitution of the State of Texas because they impair
existing contracts. Specifically, Mr. Moore commented that the
proposed subparagraph (F) runs afoul of Article I, Section 16 of
the Constitution of the State of Texas. Texas State Represen-
tative Jim Murphy and Ms. Olson Bourland made similar com-
ments.
Mr. Moore suggests that the comptroller revise the provision to
grandfather existing agreements entered into before September
1, 2019, to the end of their existing term. Mr. Roberts, Mr. Bai-
ley, Mr. Taplits, Ms. Carlson, Mr. Durham, Mr. Kelemen, Mr.
Butcher, Mr. Torigian and Mr. Rollins made a similar request.
Mr. Roberts, Mr. Bailey, Mr. Duffie, Mr. Camareno, Mr. Scott,
Mr. Taplits, Mr. Torigian, and Mr. Butcher also support extending
the grandfather clause from a range of five to 20 years.

Mr. Kroll, Mr. Scott, Ms. Hurlbert, and Representative Murphy
commented that cities without Chapter 380 agreements will have
to source sales from Internet orders immediately and feel the
impact. However, cities with Chapter 380 agreements will benefit
because of the delayed implementation.
Texas State Representative Drew Springer commented that rural
Texas is specifically hit hard because the cities are losing local
tax revenue, which are hit harder as more cities execute Chapter
380 agreements. He further commented that the definition of
a place of business as it relates to three or more orders is too
broad, which can cause gamesmanship in the context of 380
agreements. Mr. Presley also does not think it is appropriate
that cities need to support businesses in other cities.
Representative Springer also commented that Chapter 380
agreements were established long before the proliferation
of Internet sales and the Wayfair decision and since these
changes, he thinks it necessary to address Internet orders with
the amendment.
In response to the comments, the comptroller is delaying the im-
plementation of subsection (b)(5), regarding orders not received
by sales personnel until October 1, 2021, giving interested par-
ties an opportunity to seek a legislative change.
Additionally, Representative Springer commented that the lack
of a detailed list of all Chapter 380 agreements kept in a cen-
tral location creates a challenge for obtaining information on the
agreements because a lot of agreements are very protected.
Commenters requested data and an analysis to determine the
impact the amendment will have on their communities, and
information on Chapter 380 agreements. The commenters
were: Texas State Representative Sheryl Cole, Representative
Zweiner, Mr. Fortune, Mr. Olsen, Mr. Hart, Ms. May, Mr. Land,
Ms. Hunt, Mr. Voelker, Mr. Scott, and Mr. Hillman. Mr. Fortune
asked that the House Ways and Means committee request
additional analysis on the amendment's provisions.
Mr. Voelker and Mr. Scott requested that the comptroller gather
information across the state regarding Chapter 380 and Chap-
ter 381 agreements to fully understand how the agreements are
being used. Mr. Voelker also requested that the comptroller per-
form an impact analysis to determine how the changes will affect
local sales tax collections and existing businesses. Mr. Scott
made similar requests.
Mr. Ryan commented that he does not believe the amendment
complies with Texas Government Code, §2001.024 (Content of
Notice), which requires specific content in the notice of a pro-
posed rule, relating to the fiscal impact of such amendment. Mr.
Ryan believes that a fiscal note detailing the fiscal implication
for small business in reprogramming software, the shifting of lo-
cal tax among jurisdictions, the upending of pre-existing Chapter
380 or 381 agreements, and the economic cost to the public is
required. Mr. Christian and Mr. Harris agreed. Mr. Harris, addi-
tionally, stated that the comptroller did not give adequate notice
when reversing a policy as required under federal case law. Mr.
Morgan commented that the fiscal impact statement contradicts
the known impact to the City of Round Rock. Mr. Sheets and
Ms. Olson Bourland made similar comments. Ms. Hunt made
similar comments relating to the City of Coppell.
Mr. Morgan; Ms. Hunt; Mr. Land; Mr. Sheets; Representative
Talarico; Representative Zwiener; US Representative Carter;
Mr. Voelker; Mr. Morgan; the Board of Directors for the Coppell
Chamber of Commerce; Mr. Christian; Mr. Ryan; Ms. Christian;

ADOPTED RULES May 22, 2020 45 TexReg 3505

Mr. Scott; Mr. Camareno; Mr. Gilmore; Mr. Erb; Mr. Meek; the
Board of Directors for the Round Rock Chamber of Commerce;
Mr. Kasner; Mr. Torigian; Mr. Kroll; Mr. Moore; and Mr. Harris
requested that the comptroller solely implement the provisions
in House Bills 1525 and 2153 and the Wayfair decision. Mr.
Kroll and Mr. Harris provided draft amendments to accomplish
the objective.
Ms. Hunt requested that the comptroller withdraw the amend-
ment as proposed and republish only the language required to
implement House Bill 1525 and House Bill 2153 based on the
staggering effects of the COVID-19 pandemic on public health
and the economy. Ms. Olson Bourland and the Board of Di-
rectors for the Coppell Chamber of Commerce had similar com-
ments.
Mr. Butcher, Mr. Ball, Ms. Armstrong, US Representative Carter,
Ms. Christian, Mr. Harris, Mr. Erb, Mr. Kroll, Mr. Camareno, Ms.
Olson Bourland, Mr. Durham, Mr. Kelemen, Ms. Carlson, Mr.
Harris, Mr. Sheets, and Mr. Pannell stated that the amendment
is improper because it goes beyond the scope of the Wayfair
decision, House Bill 1525, and House Bill 2153, and beyond the
comptroller's authority.
Ms. Hunt, Mr. Land, the Board of Directors for the Coppell
Chamber of Commerce, Mr. Sheets, Representative Talarico,
Mr. Gilmore, Mr. Erb, Representative Zwiener, Representative
Murphy, Mr. Meek, Mr. Camareno, Mr. Pannell, Mr. Taplits, Mr.
Harris, Mr. Hillman, Mr. Ball, and Mr. Selleck further requested
that the comptroller leave the remaining issues for the legisla-
ture to decide in future sessions. Ms. Hunt and Mr. Land asked
that the Ways and Means Committee request that the comptrol-
ler only implement House Bills 1525 and 2153.
Mr. Ryan, Mr. Christian, Mr. Harris, and Mr. Torigian opined that
the legislature has accepted the comptroller's long-standing ad-
ministration of local sales taxes without regard to the technology
used by the customer to submit an order and that the comptrol-
ler cannot make changes without a statutory change. Mr. Harris
commented that in Combs v. City of Webster, the Court stated
that "whether {a} result involves 'fair' tax policy is a question for
the legislature."
Mr. Presley commented that the way the comptroller has pro-
posed changes has given the legislature adequate time to ad-
dress the issue. Representative Leman commented that it is a
part of the comptroller's function to provide clarifications when
needed in a timely manner so that we can have a successful
economy.
The comptroller declines to make revisions based on these com-
ments. The comptroller has broad rulemaking authority under
Tax Code, §§111.002 (Comptroller's Rules; Compliance; Forfei-
ture); 321.306 (Comptroller's Rules); and 323.306 (Comptroller's
Rules). There is ambiguity in the consummation rule as evi-
denced by the questions that the comptroller received. There are
situations in which the same fact pattern results in sourcing by
companies in different manners. The comptroller's changes pro-
vide clear guidance to address these situations. The comptroller
conducted a statewide fiscal impact analysis as required under
the Administrative Procedures Act. The comptroller declines to
only implement House Bills 1525 and 2153 and the Wayfair de-
cision. The comptroller delays the implementation of subsection
(b)(5), regarding orders not received by sales personnel, until
October 1, 2021, giving interested parties time to seek a legisla-
tive change.

Mr. Kelemen, Mr. Morgan, Mr. Sheets, Ms. Olson Bourland, Mr.
Ryan, Mr. Christian, Mr. Harris, Mr. Camareno, Mr. Pannell, Ms.
Carlson, and Mr. Kroll stated that the amendment conflicts with
the statute or is not supported by law. Also, Mr. Morgan, Mr.
Sheets, and Ms. Olson Bourland commented that the statute
and the legislative intent require origin-based sourcing. Mr. Mor-
gan commented that the legislature has always concluded that
origin-based sourcing is the most effective method to allocate
resources.
Mr. Ryan, Mr. Christian, Mr. Harris, Mr. Kroll, Mr. Camareno,
and Mr. Pannell commented that Chapter 321 makes no distinc-
tion based on the technology used by the customer to commu-
nicate an order except when made in person.
Mr. Harris commented that concluding that Internet orders are
not received anywhere is at odds with the comptroller's long-
standing position that Internet orders are received at a location
in Texas.
He commented that treating Internet orders for taxable
items differently from non-Internet orders violates Tax Code,
§321.002(a)(3) and §321.203. He commented that in the City
of Webster, the comptroller stated that Internet orders can be
received at a place of business. He further stated that Chapter
321 already provides the rules for Internet orders. Mr. Sheets
and Ms. Olson Bourland made similar remarks.
Ms. Olson Bourland stated numerous reasons that she believes
the amendment is contrary to law, including that the amendment
is unconstitutional and contradicts comptroller's guidelines and
letter rulings. She also commented that the comptroller is judi-
cially estopped from asserting that pertinent portions of the Tax
Code are ambiguous.
She commented that the term "fulfillment" does not appear in
the statute, but instead contains the term "consummate," which
means offer, acceptance, and payment of an item. Mr. Sheets
proposed to revise the rule to provide that Internet orders are
treated the same as orders submitted and received by other
means of communication. He also proposed that when making
orders through the Internet or by any other means of commu-
nication, the sale is consummated where the order is received,
regardless of where the order is fulfilled. Mr. Kelemen made a
similar request for revision.
In response to these comments, the comptroller deleted the pro-
posed language regarding Internet orders.
Representative Talarico, Representative Zwiener, Mr. Sheets,
Mr. Morgan, Ms. Olson Bourland, Mr. Ryan, and Mr. Ball stated
that origin-based sales tax has been applied across the board
to all transactions. Ms. Olson Bourland further stated that the
amendment completely upends the framework by making Inter-
net orders destination-sourced for purposes of local sales tax.
Mr. Ryan commented that local taxes default to the place of
delivery to the customer only when there is no place of business
of the seller to which taxes should be allocated.
Mr. Sheets commented that Tax Code, §321.203(b) states that if
a retailer has only one place of business, all of a retailer's sales of
taxable items are consummated at that place of business, except
as provided in subsection (e). Mr. Sheets proposed language to
that effect. Mr. Sheets commented that if the comptroller applies
the Internet order rule to a seller with a single place of business in
the state, the amendment is illegal. Ms. Carlson and Mr. Butcher
had similar requests.

45 TexReg 3506 May 22, 2020 Texas Register

Representative Talarico commented that sales tax is based on
the business, not on the consumer, and thus, it should apply to
purchases over the phone or online. Mr. Stratton commented
that he supports an origin-based sales tax system because it is
"simpler to calculate, harder to pass the buck on, and more pro-
tective of our privacy." However, Mr. Presley commented that all
transactions other than the customer showing up at the business
should be based on destination.
The comptroller declines to make revisions based on these com-
ments. For the reasons previously stated, the comptroller is
deleting the provisions regarding Internet orders, and is adopt-
ing provisions regarding orders placed in person, and those not
placed in person.
Mr. Kelemen, Mr. Kennedy, Mr. Kroll, Mr. Pannell, Mr. Land,
Ms. Hurlbert, Mr. Edmonson, Mr. Ryan, Ms. Christian, Mr.
Duffie, Mr. Harris, Ms. Olson Bourland, the Board of Directors
for the Coppell Chamber of Commerce, and the Round Rock
Chamber of Commerce commented that the proposed provision
for Internet orders will place additional administrative compliance
burdens on sellers which will force them to update their software
within a short timeframe.
Mr. Pannell commented that the amendment will create an un-
due burden on Texas retailers as they will be required to calculate
and collect tax based on the method of communication through
which their customers choose to submit orders. Mr. Edmonson,
Mr. Kroll, Mr. Land, Mr. Torigian, Mr. Ryan, Ms. Christian, Mr.
Duffie, Mr. Harris, and the Board of Directors for the Coppell
Chamber of Commerce made similar comments.
The comptroller declines to make revisions based on these com-
ments because taxpayers already must keep records of sales,
and such a burden is inherent in the consummation statutes (like
the burden of identifying a particular place of business that re-
ceives an order when a business has multiple places of busi-
ness). Taxpayers will also have time to update their systems
under the extended implementation date.
Mr. Ryan, Mr. Christian, Ms. Olson Bourland, Mr. Butcher, Mr.
Harris, and Mr. Kroll commented that the proposed provisions
regarding Internet orders violate the Internet Tax Freedom Act
because they discriminate against the Internet.
The provisions do not impose a tax on or discriminate against the
Internet, and therefore, do not violate the Internet Tax Freedom
Act.
Mr. Ryan commented that sellers are at risk of class action law-
suits for failing to notify their customers that they may pay a
higher amount of tax depending on the method the customer
uses to place the order. Mr. Ryan adds that sellers are also at
risk if they are unable to distinguish between Internet orders and
other orders when calculating local taxes.
Mr. Kelemen; Mr. Hillman; Mr. Olsen; Mr. Land; Ms. Hurlbert;
Mr. Camareno; Mr. Voelker; Ms. May; Mr. Scott; Mr. Kennedy;
Ms. Olson Bourland; Mr. Durham; Mr. Harris; and Teresa Wiley,
on behalf of Sysco, Inc., requested that the comptroller delay
the implementation date to provide additional time for entities
to comply with the provisions on Internet orders and traveling
salespersons. In response to these comments, the comptroller
has deleted the proposed provision regarding Internet orders,
and delayed the implementation of subsections (b)(4) and (b)(5)
regarding orders received by sales personnel when they are not
at a place of business of the seller and orders not received by
sales personnel to October 1, 2021.

The comptroller adds new subsection (d) to include the provi-
sions in former subsection (i), relating to use tax. The comp-
troller adds new paragraph (1), which includes the language in
former subsection (i)(1) concerning general local use tax rules
with non-substantive changes for ease of readability.
The comptroller adds new paragraph (2) to include the provisions
in former subsection (i)(2) concerning general use tax rules ap-
plied to specific situations with changes.
In light of the Wayfair decision, the comptroller gives effect to the
Tax Code's requirement that sellers engaged in business in the
state collect local use tax for sales consummated in Texas and
for sales consummated outside Texas based on the local tax-
ing jurisdictions in which a taxable item is first used, stored, or
consumed, regardless of the specific local jurisdiction in which
a seller is engaged in business. See Tax Code, §§321.205,
322.105 (Use Tax: Where Use Occurs), and 323.205.
When a sale is consummated in Texas, a seller is engaged in
business in this state through the presence of property or em-
ployees in the state. See Tax Code, §§151.107 (Retailer En-
gaged in Business in this State), 321.203, and 323.203. There-
fore, the language that a seller be engaged in business in a
local jurisdiction for sales consummated in Texas is superflu-
ous. Moreover, an engaged in business standard for local use
tax does not give effect to the Tax Code's requirement that a
seller collect local use tax that is due and creates an opportu-
nity for sellers to avoid collecting local use tax due. See Tax
Code §§151.103(Collection by Retailer; Purchaser's Receipt),
321.003 (Other Portions of Tax Applicable), 321.205, 322.108
(Certain Provisions of Municipal Sales and Use Tax Applicable),
323.003(Other Portions of Tax Applicable), and 323.205. There-
fore, the comptroller deletes the "engaged in business" require-
ment for local use tax throughout the section.
In new paragraph (2), the comptroller implements the Wayfair
decision by clarifying that the seller is responsible for collecting
the local use tax due on the sale based upon the location in this
state to which the order is shipped or delivered or at which the
purchaser of the item takes possession.
In new subparagraphs (B) and (C), the comptroller also explic-
itly states that the location of the seller in Texas does not affect
the determination of whether the seller is required to collect addi-
tional local use tax due. In new clauses (i) and (ii), the comptrol-
ler provides two examples to illustrate when a seller is required
to collect additional local use taxes.
The comptroller adds new subsection (e) to include the provi-
sions in former subsection (b), relating to the effects of other law,
with minor non-substantive changes to the provisions as they ap-
peared in former subsection (b).
The comptroller adds new subsection (f), to include the pro-
visions of former subsection (c), relating to tax rates without
changing the provisions as they appeared in former subsection
(c).
The comptroller adds new subsection (g) to include the provi-
sions of former subsection (d), relating to jurisdictional bound-
aries, combined areas, and city tax imposed through strategic
partnership agreements, with non-substantive changes made to
the language on combined areas for ease of readability.
The comptroller adds new subsection (h) to include the provi-
sions in former subsection (f) concerning places of business and
job sites crossed by local taxing jurisdiction boundaries with a

ADOPTED RULES May 22, 2020 45 TexReg 3507

change to the title of the subsection to read places of business
of the seller. No other changes were made to those provisions.
The comptroller adds new subsection (i). Throughout new sub-
section (i), the comptroller implements the Wayfair decision for
local use tax to address sales consummated in Texas and sales
consummated outside of Texas, including sales by remote sell-
ers.
In new paragraph (1), the comptroller adds the language found in
former subsection (g)(1) with changes. The comptroller explicitly
states in paragraph (1) that the location of the seller in Texas
does not affect the determination of whether the seller is required
to collect additional local use tax due.
In new paragraph (2), the comptroller includes the language in
former subsection (g)(2) with changes. The comptroller makes
a cross-reference to new subsection (i)(3) of the amendment,
which implements House Bill 2153. The comptroller also clarifies
that new subsection (i)(2) applies to sales not consummated in
Texas. The amendment provides that local use tax is based upon
the location in this state to which the item is shipped or delivered
or at which the purchaser takes possession.
In new paragraph (3), the amendment addresses local use tax
for remote sellers and implements the single local use tax rate
for remote sellers enacted in House Bill 2153.
New subparagraph (A)(i) provides that a remote seller is required
to collect and remit using the combined rate of all applicable local
use taxes based on the location to which the item is shipped
or delivered or at which the purchaser takes possession. New
subparagraph (A)(ii) provides that at the remote seller's election,
the remote seller may elect to use the single local use tax rate
published in the Texas Register.

New subparagraph (B) addresses the single local use tax rate
when a remote seller stores tangible personal property in Texas
to be sold on a marketplace. The comptroller recognizes that a
remote seller selling tangible personal property on a marketplace
may not have control of where their tangible personal property
is stored. Therefore, to ease the burden on a remote seller, this
provision allows the remote seller to elect the single local use tax
rate.
New subparagraph (C) addresses notice requirements a remote
seller sends to the comptroller of its election and revocation of
election to use the single local use tax rate. New clause (i) pro-
vides that a remote seller must notify the comptroller of its elec-
tion to use the single local use tax rate on a form prescribed by
the comptroller or may notify the comptroller of the election on its
use tax permit application form before being able to use the sin-
gle local use tax rate. New clause (i) also requires that a remote
seller use the single local use tax rate for all its sales of taxable
items until the remote seller revokes the election in writing to the
comptroller. New clause (ii) addresses the requirements for a
remote seller to revoke its election to collect the single local use
tax rate by filing a form prescribed by the comptroller by October
1 of the calendar year.
New subparagraph (D)(i) provides the initial single local use tax
rate of 1.75%, which is in effect for the period beginning October
1, 2019, and ending December 31, 2019. Subparagraph (D)(ii)
provides the initial single local use tax rate of 1.75%, which is
in effect for the period beginning January 1, 2020, and ending
December 31, 2020.
New subparagraph (E) provides that before the beginning of a
calendar year, the comptroller will publish notice of the single

local use tax rate that will be in effect for that calendar year in
the Texas Register.

New subparagraph (F) provides the calculation for the single lo-
cal use tax rate.
New subparagraph (G) provides that a purchaser may request
a refund based on local use taxes paid in a calendar year. The
refund is for the difference between the single local use tax rate
paid by the purchaser and the amount the purchaser would have
paid based on the combined tax rate for all applicable local use
taxes. Non-permitted purchasers may request a refund directly
from the comptroller on an annual basis without having to meet
the requirements in §3.325(a)(1) of this title (relating to Refunds
and Payments Under Protest) and the statute of limitation under
Tax Code, §111.104 (Refunds).
New subparagraph (H) addresses marketplace providers and
states that a marketplace provider may only use the combined
tax rate of all applicable local use taxes when computing the
amount of local use tax to collect and remit.
In new paragraph (4), the comptroller restates the language in
deleted subsection (g)(4) concerning purchasers responsible for
accruing and remitting local taxes if the seller fails to collect with-
out any changes.
In new paragraph (5), the comptroller restates the language in
deleted subsection (g)(5) concerning local tax due on the sales
price of a taxable item without any changes.
The comptroller adds new paragraph (6) to relieve a purchaser
of liability for additional use tax if the purchaser pays local use
tax using the single local use tax rate to an eligible remote seller
electing to use the single local use tax rate. Paragraph (6) also
requires the purchaser to verify on the comptroller's website that
a remote seller has elected to use the single local use tax rate.
Moreover, paragraph (6) provides that if a remote seller is not
listed on the comptroller's website, the purchaser will be liable
for additional use tax due.
Mr. Edmonson commented that TechNet believes that para-
graph (6) will create an undue burden on the buyer to verify if the
remote seller is registered with the comptroller. He commented
that the state should pursue the seller, not the buyer. The comp-
troller declines to make a revision based on this comment.
The comptroller deletes existing subsection (b), relating to the
effect of other law, as this information is contained in new sub-
section (e) with minor, non-substantive changes.
The comptroller deletes existing subsection (c) relating to tax
rates, as that information is contained in new subsection (f) with-
out change.
The comptroller deletes existing subsection (d) relating to ju-
risdictional boundaries, combined areas, and city tax imposed
through strategic partnership agreements, as this information is
contained in new subsection (g) with non-substantive changes
made to the provisions on combined areas for ease of readabil-
ity.
The comptroller deletes existing subsection (e) relating to place
of business - special definitions, as this information is contained
in new subsection (b) with changes.
The comptroller deletes existing subsection (f) concerning
places of business and job sites crossed by local taxing ju-
risdiction boundaries, as this information is contained in new

45 TexReg 3508 May 22, 2020 Texas Register

subsection (h) with a change only to the title of the subsection
to read places of business of the seller.
The comptroller deletes subsection (g) concerning sellers' and
purchasers' responsibilities for collecting or accruing local taxes,
as those provisions, except for subsection (g)(3), which was
deleted in its entirety, are contained in new subsection (i) with
changes.
The comptroller deletes existing subsection (h) concerning local
sales tax, as this information is contained in new subsection (c)
with changes.
The comptroller deletes existing subsection (i) concerning use
tax, as this information is contained in new subsection (d) with
changes.
The comptroller adds new subsection (k)(5) to implement House
Bill 1525, to address sales of taxable items through marketplace
providers. Subsequent paragraphs are renumbered.
Mr. Kroll commented that House Bill 1525 could be interpreted
to only source third-party marketplace seller transactions to des-
tination. He commented that the provision should be amended
to ensure that all taxable sales made via a marketplace, either
by the marketplace provider itself or on behalf of a marketplace
seller, should be sourced to destination. He suggested language
to that effect. The comptroller declines to make this revision be-
cause House Bill 1525 is specific to the sales made by market-
place providers on behalf of marketplace sellers. It does not
provide for sourcing on the marketplace provider's own sales.
Additionally, amending §3.286 of this title in this section is not
appropriate.
The provisions related to remote sellers, the single local use tax
rate, and marketplace providers took effect October 1, 2019.
Joe Strong, on behalf of Microsoft, made comments pertaining
to marketplace providers and marketplace sellers, registration,
good faith, and information requirements, which are addressed
in §3.286 of this title and not this amendment. Mr. Howard and
Ms. Howard commented that they strongly disagree with the
amendment.
Mr. Pannell requested guidance on the information that will be
audited by the comptroller and the penalties for incorrect appli-
cation of local tax. Mr. Kroll commented that the comptroller
does not have any training or audit materials for this rule, so it
appears businesses will not face compliance scrutiny under au-
dit. The comptroller declines to make revisions based on this
comment because this section addresses local sales and use
tax administration. The comptroller will provide audit guidelines
regarding this section in the appropriate audit materials.
Ms. May urged that the amendment continue to designate pur-
chasing offices as places of business if it is deemed that they
do not exist solely to avoid or rebate sales tax. The comptroller
did not make any amendments to the definition of purchasing of-
fices.
The comptroller adopts this amendment under Tax Code,
§111.002 (Comptroller's Rules; Compliance; Forfeiture), which
provides the comptroller with the authority to amend rules to
reflect changes in the constitution or laws of the United States
and judicial interpretations thereof.
The amendments implement Tax Code, §§151.0595 (Single Lo-
cal Tax Rate for Remote Sellers), 321.203, and 323.203, and
South Dakota v. Wayfair, Inc., 138 S. Ct. 2080 (June 21, 2018).

§3.334. Local Sales and Use Taxes.
(a) Definitions. The following words and terms, when used

in this section, shall have the following meanings, unless the context
clearly indicates otherwise.

(1) Cable system--The system through which a cable ser-
vice provider delivers cable television or bundled cable service, as
those terms are defined in §3.313 of this title (relating to Cable Televi-
sion Service and Bundled Cable Service).

(2) City--An incorporated city, municipality, town, or vil-
lage.

(3) City sales and use tax--The tax authorized under Tax
Code, §321.101(a), including the additional municipal sales and use
tax authorized under Tax Code, §321.101(b), the municipal sales and
use tax for street maintenance authorized under Tax Code, §327.003,
the Type A Development Corporation sales and use tax authorized un-
der Local Government Code, §504.251, the Type B Development Cor-
poration sales and use tax authorized under Local Government Code,
§505.251, a sports and community venue project sales and use tax
adopted by a city under Local Government Code, §334.081, and a mu-
nicipal development corporation sales and use tax adopted by a city un-
der Local Government Code, §379A.081. The term does not include
the fire control, prevention, and emergency medical services district
sales and use tax authorized under Tax Code, §321.106, or the munic-
ipal crime control and prevention district sales and use tax authorized
under Tax Code, §321.108.

(4) Comptroller's website--The agency's website concern-
ing local taxes located at: https://comptroller.texas.gov/taxes/sales/.

(5) County sales and use tax--The tax authorized under
Tax Code, §323.101, including a sports and community venue project
sales and use tax adopted by a county under Local Government Code,
§334.081. The term does not include the county health services sales
and use tax authorized under Tax Code, §324.021, the county landfill
and criminal detention center sales and use tax authorized under Tax
Code, §325.021, or the crime control and prevention district sales and
use tax authorized under Tax Code, §323.105.

(6) Drop shipment--A transaction in which an order is re-
ceived by a seller at one location, but the item purchased is shipped by
the seller from another location, or is shipped by the seller's third-party
supplier, directly to a location designated by the purchaser.

(7) Engaged in business--This term has the meaning given
in §3.286 of this title (relating to Seller's and Purchaser's Responsibil-
ities).

(8) Extraterritorial jurisdiction--An unincorporated area
that is contiguous to the corporate boundaries of a city as defined in
Local Government Code, §42.021.

(9) Fulfill--To complete an order by transferring a taxable
item directly to a purchaser at a Texas location, or to ship or deliver a
taxable item to a location in Texas designated by the purchaser. The
term does not include tracking an order, determining shipping costs,
managing inventory, or other activities that do not involve the transfer,
shipment, or delivery of a taxable item to the purchaser or a location
designated by the purchaser.

(10) Itinerant vendor--A seller who travels to various loca-
tions for the purpose of receiving orders and making sales of taxable
items and who has no place of business in this state. A person who
sells items through vending machines is also an itinerant vendor. A
salesperson that operates out of a place of business in this state is not
an itinerant vendor.

(11) Kiosk--A small stand-alone area or structure:

ADOPTED RULES May 22, 2020 45 TexReg 3509

https://comptroller.texas.gov/taxes/sales

(A) that is used solely to display merchandise or to sub-
mit orders for taxable items from a data entry device, or both;

(B) that is located entirely within a location that is a
place of business of another seller, such as a department store or shop-
ping mall; and

(C) at which taxable items are not available for imme-
diate delivery to a purchaser.

(12) Local taxes--Sales and use taxes imposed by any local
taxing jurisdiction.

(13) Local taxing jurisdiction--Any of the following:

(A) a city that imposes sales and use tax as provided
under paragraph (3) of this subsection;

(B) a county that imposes sales and use tax as provided
under paragraph (5) of this subsection;

(C) a special purpose district created under the Special
District Local Laws Code or other provisions of Texas law that is autho-
rized to impose sales and use tax by the Tax Code or other provisions
of Texas law and as governed by the provisions of Tax Code, Chapters
321 or 323 and other provisions of Texas law; or

(D) a transit authority that imposes sales and use tax as
authorized by Transportation Code, Chapters, 451, 452, 453, 457, or
460 and governed by the provisions of Tax Code, Chapter, 322.

(14) Marketplace provider--This term has the meaning
given in §3.286 of this title.

(15) Order placed in person--An order placed by a pur-
chaser with the seller while physically present at the seller's place of
business regardless of how the seller subsequently enters the order.

(16) Place of business of the seller - general definition--An
established outlet, office, or location operated by a seller for the purpose
of selling taxable items to those other than employees, independent
contractors, and natural persons affiliated with the seller, where sales
personnel of the seller receive three or more orders for taxable items
during the calendar year. The term does not include a computer server,
Internet protocol address, domain name, website, or software applica-
tion. Additional criteria for determining when a location is a place of
business of the seller are provided in subsection (b) of this section for
distribution centers, manufacturing plants, storage yards, warehouses
and similar facilities; kiosks; and purchasing offices. An outlet, of-
fice, facility, or any location that contracts with a retail or commercial
business to process for that business invoices, purchase orders, bills
of lading, or other equivalent records onto which sales tax is added, in-
cluding an office operated for the purpose of buying and selling taxable
goods to be used or consumed by the retail or commercial business, is
not a place of business of the seller if the comptroller determines that
the outlet, office, facility, or location functions or exists to avoid the
tax legally due under Tax Code, Chapters 321, 322, and 323 or exists
solely to rebate a portion of the tax imposed by those chapters to the
contracting business. An outlet, office, facility, or location does not ex-
ist to avoid the tax legally due under Tax Code, Chapters 321, 322, and
323 or solely to rebate a portion of the tax imposed by those chapters
if the outlet, office, facility, or location provides significant business
services, beyond processing invoices, to the contracting business, in-
cluding logistics management, purchasing, inventory control, or other
vital business services.

(17) Purchasing office--An outlet, office, facility, or any lo-
cation that contracts with a retail or commercial business to process for
that business invoices, purchase orders, bills of lading, or other equiva-
lent records onto which sales tax is added, including an office operated

for the purpose of buying and selling taxable goods to be used or con-
sumed by the retail or commercial business.

(18) Remote Seller--As defined in §3.286 of this title, a re-
mote seller is a seller engaged in business in this state whose only ac-
tivity in the state is:

(A) engaging in regular or systematic solicitation of
sales of taxable items in this state by the distribution of catalogs,
periodicals, advertising flyers, or other advertising, by means of print,
radio, or television media, or by mail, telegraphy, telephone, computer
data base, cable, optic, microwave, or other communication system
for the purpose of effecting sales of taxable items; or

(B) soliciting orders for taxable items by mail or
through other media including the Internet or other media that may be
developed in the future.

(19) Seller--This term has the meaning given in §3.286 of
this title and also refers to any agent or employee of the seller.

(20) Special purpose district--A local governmental entity
authorized by the Texas legislature for a specific purpose, such as crime
control, a local library, emergency services, county health services, or
a county landfill and criminal detention center.

(21) Storage--This term has the meaning given in §3.346
of this title (relating to Use Tax).

(22) Temporary place of business of the seller--A location
operated by a seller for a limited period of time for the purpose of sell-
ing and receiving orders for taxable items and where the seller has in-
ventory available for immediate delivery to a purchaser. For example,
a person who rents a booth at a weekend craft fair or art show to sell
and take orders for jewelry, or a person who maintains a facility at a
job site to rent tools and equipment to a contractor during the construc-
tion of real property, has established a temporary place of business. A
temporary place of business of the seller includes a sale outside of a
distribution center, manufacturing plant, storage yard, warehouse, or
similar facility of the seller in a parking lot or similar space sharing
the same physical address as the facility but not within the walls of the
facility.

(23) Transit authority--A metropolitan rapid transit author-
ity (MTA), advanced transportation district (ATD), regional or subre-
gional transportation authority (RTA), city transit department (CTD),
county transit authority (CTA), regional mobility authority (RMA) or
coordinated county transportation authority created under Transporta-
tion Code, Chapters 370, 451, 452, 453, 457, or 460.

(24) Two percent cap--A reference to the general rule that,
except as otherwise provided by Texas law and as explained in this
section, a seller cannot collect, and a purchaser is not obligated to pay,
more than 2.0% of the sales price of a taxable item in total local sales
and use taxes for all local taxing jurisdictions.

(25) Use--This term has the meaning given in §3.346 of
this title.

(26) Use tax--A tax imposed on the storage, use or other
consumption of a taxable item in this state.

(b) Determining the place of business of a seller.

(1) Distribution centers, manufacturing plants, storage
yards, warehouses, and similar facilities.

(A) A distribution center, manufacturing plant, storage
yard, warehouse, or similar facility operated by a seller for the purpose
of selling taxable items where sales personnel of the seller receive three
or more orders for taxable items during the calendar year from persons

45 TexReg 3510 May 22, 2020 Texas Register

other than employees, independent contractors, and natural persons af-
filiated with the seller is a place of business of the seller.

(B) If a location that is a place of business of the seller,
such as a sales office, is in the same building as a distribution center,
manufacturing plant, storage yard, warehouse, or similar facility op-
erated by a seller, then the entire facility is a place of business of the
seller.

(2) Kiosks. A kiosk is not a place of business of the seller
for the purpose of determining where a sale is consummated for local
tax purposes. A seller who owns or operates a kiosk in Texas is, how-
ever, engaged in business in this state as provided in §3.286 of this title.

(3) Purchasing offices.

(A) A purchasing office is not a place of business of the
seller if the purchasing office exists solely to rebate a portion of the lo-
cal sales and use tax imposed by Tax Code, Chapters 321, 322, or 323
to a business with which it contracts; or if the purchasing office func-
tions or exists to avoid the tax legally due under Tax Code, Chapters
321, 322, or 323. A purchasing office does not exist solely to rebate
a portion of the local sales and use tax or to avoid the tax legally due
under Tax Code, Chapters 321, 322, or 323 if the purchasing office pro-
vides significant business services to the contracting business beyond
processing invoices, including logistics management, purchasing, in-
ventory control, or other vital business services.

(B) In making a determination under subparagraph (A)
of this paragraph, as to whether a purchasing office provides signif-
icant business services to the contracting business beyond processing
invoices, the comptroller will compare the total value of the other busi-
ness services to the value of processing invoices. If the total value of
the other business services, including logistics management, purchas-
ing, inventory control, or other vital business services, is less than the
value of the service to process invoices, then the purchasing office will
be presumed not to be a place of business of the seller.

(C) If the comptroller determines that a purchasing of-
fice is not a place of business of the seller, the sale of any taxable item
is deemed to be consummated at the place of business of the seller from
whom the purchasing office purchased the taxable item for resale and
local sales and use taxes are due according to the following rules.

(i) When taxable items are purchased from a Texas
seller, local sales taxes are due based on the location of the seller's place
of business where the sale is deemed to be consummated, as determined
in accordance with subsection (c) of this section.

(ii) When the sale of a taxable item is deemed to be
consummated at a location outside of this state, local use tax is due
based on the location where the items are first stored, used or consumed
by the entity that contracted with the purchasing office in accordance
with subsection (d) of this section.

(4) Orders received by sales personnel who are not at a
place of business of the seller in Texas when they receive the order,
including orders received by mail, telephone, including Voice over In-
ternet Protocol and cellular phone calls, facsimile, and email. This
type of order is treated as being received at the location from which
the salesperson operates, that is, the principal fixed location where the
salesperson conducts work-related activities. The location from which
a salesperson operates will be a place of business of the seller only if
the location meets the definition of a "place of business of a seller" in
subsection (a)(16) of this section on its own, without regard to the or-
ders imputed to that location by this paragraph. Orders received prior
to October 1, 2021, may also be treated as being received at the out-
let, office, or location operated by the seller that serves as a base of
operations or that provides administrative support to the salesperson,

and these locations will be treated as places of business of the seller for
purposes of subsection (c) of this section.

(5) Orders not received by sales personnel, including or-
ders received by a shopping website or shopping software application.
Effective October 1, 2021, these orders are received at locations that
are not places of business of the seller.

(c) Local sales tax - Consummation of sale - determining the
local taxing jurisdictions to which sales tax is due. Except for the spe-
cial rules applicable to remote sellers in subsection (i)(3) of this sec-
tion, direct payment permit purchases in subsection (j) of this section,
and certain taxable items, including taxable items sold by a market-
place provider, as provided in subsection (k) of this section, each sale
of a taxable item is consummated at the location indicated by the pro-
visions of this subsection. The following rules, taken from Tax Code,
§321.203 and §323.203, apply to all sellers engaged in business in this
state, regardless of whether they have no place of business in Texas, a
single place of business in Texas, or multiple places of business in the
state.

(1) Consummation of sale - order received at a place of
business of the seller in Texas.

(A) Order placed in person. Except as provided by
paragraph (3) of this subsection, when an order for a taxable item is
placed in person at a seller's place of business in Texas, including at a
temporary place of business of the seller in Texas, the sale of that item
is consummated at that place of business of the seller, regardless of
the location where the order is fulfilled.

(B) Order not placed in person.

(i) Order fulfilled at a place of business of the seller
in Texas. When an order is received at a place of business of the seller
in Texas and is fulfilled at a place of business of the seller in Texas, the
sale is consummated at the place of business where the order is fulfilled.

(ii) Order not fulfilled at a place of business of the
seller in Texas. When an order is received at a place of business of the
seller in Texas and is fulfilled at a location that is not a place of business
of the seller in Texas, the sale is consummated at the place of business
where the order is received.

(2) Consummation of sale - order not received at a place of
business of the seller in Texas.

(A) Order fulfilled at a place of business of the seller
in Texas. When an order is received at a location that is not a place
of business of the seller in Texas or is received outside of Texas, and
is fulfilled from a place of business of the seller in Texas, the sale is
consummated at the place of business where the order is fulfilled.

(B) Order not fulfilled from a place of business of the
seller in Texas.

(i) Order fulfilled in Texas. When an order is re-
ceived at a location that is not a place of business of the seller in Texas
and is fulfilled from a location in Texas that is not a place of business
of the seller, the sale is consummated at the location in Texas to which
the order is shipped or delivered, or at which the purchaser of the item
takes possession.

(ii) Order not fulfilled in Texas. When an order is
received by a seller at a location outside of Texas or by a remote seller,
and is fulfilled from a location outside of Texas, the sale is not consum-
mated in Texas. However, local use tax is due based upon the location
in this state to which the item is shipped or delivered or at which the
purchaser of the item takes possession as provided in subsection (d) of
this section. Except as provided in subsection (i)(3) of this section, a

ADOPTED RULES May 22, 2020 45 TexReg 3511

remote seller required to collect state use tax under §3.286(b)(2) of this
title must also collect local use tax based on the location to which the
item is shipped or delivered or at which the purchaser of the item takes
possession.

(3) Exception for qualifying economic development
agreements entered into before January 1, 2009, pursuant to Tax Code,
§321.203(c-4) - (c-5) or §323.203(c-4) - (c-5). This paragraph is
effective until September 1, 2024. If applicable, the local sales tax due
on the sale of a taxable item is based on the location of the qualifying
warehouse, which is a place of business of the seller, from which the
item is shipped or delivered or at which the purchaser of the item takes
possession.

(4) Local sales taxes are due to each local taxing jurisdic-
tion with sales tax in effect where the sale is consummated. Local use
tax may also be due if the total amount of local sales taxes due does not
reach the two percent cap, and the item purchased is shipped or deliv-
ered to a location in one or more different local taxing jurisdictions, as
provided in subsection (d) of this section.

(5) Multiple special purpose district taxes, multiple transit
authority sales taxes, or a combination of the two may apply to a single
transaction. If the sale of a taxable item is consummated at a location
within the boundaries of multiple special purpose districts or transit
authorities, local sales tax is owed to each of the jurisdictions in effect
at that location. For example, a place of business of the seller located in
the city of San Antonio is within the boundaries of both the San Antonio
Advanced Transportation District and the San Antonio Metropolitan
Transit Authority, and the seller is required to collect sales tax for both
transit authorities. Similarly, a place of business of the seller in Flower
Mound is located within the boundaries of two special purpose districts,
the Flower Mound Crime Control District and the Flower Mound Fire
Control District, and the seller is responsible for collecting sales tax for
both special purpose districts.

(6) Itinerant vendors; vending machines.

(A) Itinerant vendors. Sales made by itinerant vendors
are consummated at, and itinerant vendors must collect sales tax based
upon, the location where the item is delivered or at which the purchaser
of the item takes possession. Itinerant vendors do not have any respon-
sibility to collect use tax.

(B) Vending machines. Sales of taxable items made
from a vending machine are consummated at the location of the vend-
ing machine. See §3.293 of this title (relating to Food; Food Prod-
ucts; Meals; Food Service) for more information about vending ma-
chine sales.

(d) Local use tax. The provisions addressing the imposition
of state use tax in §3.346 of this title also apply to the imposition of
local use tax. For example, consistent with §3.346(e) of this title, all
taxable items that are shipped or delivered to a location in this state that
is within the boundaries of a local taxing jurisdiction are presumed to
have been purchased for use in that local taxing jurisdiction as well as
presumed to have been purchased for use in the state.

(1) General rules.

(A) When local use taxes are due in addition to local
sales taxes as provided by subsection (c) of this section, all applicable
use taxes must be collected or accrued in the following order until the
two percent cap is reached: city, county, special purpose district, and
transit authority. If more than one special purpose district use tax is due,
all such taxes are to be collected or accrued before any transit authority
use tax is collected or accrued. See subparagraphs (D) and (E) of this
paragraph.

(B) If a local use tax cannot be collected or accrued at
its full rate without exceeding the two percent cap, the seller cannot
collect it, or any portion of it, and the purchaser is not responsible for
accruing it.

(C) If a seller collects a local sales tax on an item, or a
purchaser accrues a local sales tax on an item, a use tax for the same
type of jurisdiction is not due on the same item. For example, after a
city sales tax has been collected or accrued for an item, no use tax is
due to that same or a different city on that item, but use tax may be due
to a county, special purpose district, or transit authority. Similarly, if
one or more special purpose district sales taxes have been collected or
accrued for an item, no special purpose district use tax is due on that
item, and if one or more transit authority sales taxes have been collected
or accrued for an item, no transit authority use tax is due on that item.

(D) Collection or accrual of use tax for multiple special
purpose districts. If more than one special purpose district use tax is in
effect at the location where use of an item occurs, the special purpose
district taxes are due in the order of their effective dates, beginning
with the earliest effective date, until the two percent cap is met. The
effective dates of all special purpose district taxes are available on the
comptroller's website. However, if the collection or accrual of use tax
for the district with the earliest effective date would exceed the two
percent cap, the tax for that district is not due and the seller or purchaser
should determine, following the criteria in subparagraphs (A) - (C) of
this paragraph, whether use tax is due for the district that next became
effective.

(i) If the competing special purpose district taxes be-
came effective on the same date, the special purpose district taxes are
due in the order of the earliest date for which the election in which the
district residents authorized the imposition of sales and use tax by the
district was held.

(ii) If the elections to impose the local taxes were
held on the same date, the special purpose district taxes are due in the
order of the earliest date for which the enabling legislation under which
each district was created became effective.

(E) Collection or accrual of use tax for multiple transit
authorities. If more than one transit authority use tax is in effect at
the location where use of an item occurs, and the two percent cap has
not been met, the transit authority taxes are due in the order of their
effective dates, beginning with the earliest effective date, until the two
percent cap is met. The effective dates of all transit authority taxes
are available on the comptroller's website. However, if the collection
or accrual of use tax for the authority with the earliest effective date
would exceed the two percent cap, the tax for that authority is not due
and the seller or purchaser should determine, following the criteria in
subparagraphs (A) - (D) of this paragraph, whether use tax is due for
the authority that next became effective.

(i) If the competing transit authorities became effec-
tive on the same date, the transit authority taxes are due in the order of
the earliest date for which the election in which the authority residents
authorized the imposition of sales and use tax by the authority was held.

(ii) If the elections to impose local taxes were held
on the same date, the transit authority use taxes are due in the order of
the earliest date for which the enabling legislation under which each
authority was created became effective.

(2) General use tax rules applied to specific situations. The
following fact patterns explain how local use tax is to be collected or
accrued and remitted to the comptroller based on, and subject to, the
general rules in paragraph (1) of this subsection.

45 TexReg 3512 May 22, 2020 Texas Register

(A) Sale consummated outside the state, item delivered
from outside the state or from a location in Texas that is not operated by
the seller - local use tax due. Except as provided in subsection (i)(3) of
this section, if a sale is consummated outside of this state according to
the provisions of subsection (c) of this section, and the item purchased
is either shipped or delivered to a location in this state as designated
by the purchaser from a location outside of the state, or if the order
is drop shipped directly to the purchaser from a third-party supplier,
local use tax is owed based upon the location in this state to which
the order is shipped or delivered or at which the purchaser of the item
takes possession. The seller is responsible for collecting the local use
tax due on the sale. If the seller does not collect the local use taxes due
on the sale, the purchaser is responsible for accruing such taxes and
remitting them directly to the comptroller according to the provisions in
paragraph (1) of this subsection. For example, if an order for a taxable
item is received by a seller at a location outside of Texas, and the order
is shipped to the purchaser from a location outside of the state, local
use tax is due based upon the location to which the order is shipped or
delivered or at which the purchaser of the item takes possession.

(B) Sale consummated in Texas outside a local taxing
jurisdiction, item delivered into one or more local taxing jurisdictions -
local use tax due. If a sale is consummated at a location in Texas that is
outside of the boundaries of any local taxing jurisdiction according to
the provisions of subsection (c) of this section, and the order is shipped
or delivered to the purchaser at a location in this state that is within the
boundaries of one or more local taxing jurisdictions, local use tax is
due based on the location to which the items are shipped or delivered
or at which the purchaser of the item takes possession. The seller is
responsible for collecting the local use taxes due on the sale, regardless
of the location of the seller in Texas. If the seller fails to collect any
local use taxes due, the purchaser is responsible for accruing such taxes
and remitting them directly to the comptroller.

(C) Sale consummated in any local taxing jurisdictions
imposing less than 2.0% in total local taxes - local sales taxes and use
taxes due. If a sale is consummated at a location in Texas where the
total local sales tax rate imposed by the taxing jurisdictions in effect at
that location does not equal 2.0% according to the provisions of sub-
section (c) of this section, and the item is shipped or delivered to the
purchaser at a location in this state that is inside the boundaries of a
different local taxing jurisdiction, additional local use tax may be due
based on the location to which the order is shipped or delivered or at
which the purchaser of the item takes possession, subject to the two
percent cap. The seller is responsible for collecting any additional lo-
cal use taxes due on the sale, regardless of the location of the seller in
Texas. See subsection (i) of this section. If the seller fails to collect the
additional local use taxes due, the purchaser is responsible for accruing
such taxes and remitting them directly to the comptroller.

(i) Example one - if an order is received in person at
a place of business of the seller, such that the sale is consummated at
the location where the order is received as provided under subsection
(c)(1)(A) of this section, and the local sales tax due on the sale does
not meet the two percent cap, additional local use taxes are due based
on the location to which the order is shipped or delivered or at which
the purchaser of the item takes possession, subject to the provisions in
paragraph (1) of this subsection.

(ii) Example two - if a seller receives an order for a
taxable item at a seller's place of business in Texas, and the seller ships
or delivers the item from an out-of-state location to a location in this
state as designated by the purchaser, local sales tax is due based upon
the location of the place of business of the seller where the order is
received. If the local sales tax due on the item does not meet the two
percent cap, use taxes, subject to the provisions in paragraph (1) of this

subsection, are due based upon the location where the items are shipped
or delivered or at which the purchaser of the item takes possession.

(e) Effect of other law.

(1) Tax Code, Title 2, Subtitles A (General Provisions) and
B (Enforcement and Collection), Tax Code, Chapter 141 (Multistate
Tax Compact) and Tax Code, Chapter 151 (Limited Sales, Excise, and
Use Tax) apply to transactions involving local taxes. Related sections
of this title and comptroller rulings shall also apply with respect to local
taxes. This includes authorities such as court cases and federal law
that affect whether an item is taxable or is excluded or exempt from
taxation.

(2) Permits, exemption certificates, and resale certificates
required by Tax Code, Chapter 151, shall also satisfy the requirements
for collecting and remitting local taxes, unless otherwise indicated by
this section or other sections of this title. For example, see subsection
(n) of this section concerning prior contract exemptions.

(3) Any provisions in this section or other sections of this
title related to a seller's responsibilities for collecting and remitting lo-
cal taxes to the comptroller shall also apply to a purchaser if the seller
does not collect local taxes that are due. The comptroller may proceed
against the seller or purchaser for the local tax owed by either.

(f) Tax rates. Except as otherwise provided by law, no local
governmental entity may adopt or increase a sales and use tax if, as a
result of the adoption or increase of the tax, the combined rate of all
sales and use taxes imposed by local taxing jurisdictions having terri-
tory in the local governmental entity would exceed 2.0% at any location
within the boundaries of the local governmental entity's jurisdiction.
The following are the local tax rates that may be adopted.

(1) Cities. Cities may impose sales and use tax at a rate of
up to 2.0%.

(2) Counties. Counties may impose sales and use tax at
rates ranging from 0.5% to 1.5%.

(3) Special purpose districts. Special purpose districts may
impose sales and use tax at rates ranging from 0.125% to 2.0%.

(4) Transit authorities. Transit authorities may impose
sales and use tax at rates ranging from 0.25% to 1.0%.

(g) Jurisdictional boundaries, combined areas, and city tax im-
posed through strategic partnership agreements.

(1) Jurisdictional boundaries.

(A) City boundaries. City taxing jurisdictional bound-
aries cannot overlap one another and a city cannot impose a sales and
use tax in an area that is already within the jurisdiction of another city.

(B) County boundaries. County tax applies to all loca-
tions within that county.

(C) Special purpose district and transit authority bound-
aries. Special purpose districts and transit authorities may cross or
share boundaries with other local taxing jurisdictions and may encom-
pass, in whole or in part, other local taxing jurisdictions, including
cities and counties. A geographic location or address in this state may
lie within the boundaries of more than one special purpose district or
more than one transit authority.

(D) Extraterritorial jurisdictions. Except as otherwise
provided by paragraph (3) of this subsection concerning strategic part-
nership agreements and subsection (l)(5) of this section concerning the
City of El Paso and Fort Bliss, city sales and use tax does not apply to
taxable sales that are consummated outside the boundaries of the city,
including sales made in a city's extraterritorial jurisdiction. However,

ADOPTED RULES May 22, 2020 45 TexReg 3513

an extraterritorial jurisdiction may lie within the boundaries of a spe-
cial purpose district, transit authority, county, or any combination of
the three, and the sales and use taxes for those jurisdictions would ap-
ply to those sales.

(2) Combined areas. A combined area is an area where the
boundaries of a city overlap the boundaries of one or more other local
taxing jurisdictions as a result of an annexation of additional territory
by the city, and where, as the result of the imposition of the city tax
in the area in addition to the local taxes imposed by the existing tax-
ing jurisdictions, the combined local tax rate would exceed 2.0%. The
comptroller shall make accommodations to maintain a 2.0% rate in any
combined area by distributing the 2.0% tax revenue generated in these
combined areas to the local taxing jurisdictions located in the combined
areas as provided in Tax Code, §321.102 or Health and Safety Code,
§775.0754. Combined areas are identified on the comptroller's web-
site. Sellers engaged in transactions on which local sales or use taxes
are due in a combined area, or persons who must self-accrue and re-
mit tax directly to the comptroller, must use the combined area local
code when reporting the tax rather than the codes for the individual
city, county, special purpose districts, or transit authorities that make
up the combined area.

(3) City tax imposed through strategic partnership agree-
ments.

(A) The governing bodies of a district, as defined in
Local Government Code, §43.0751, and a city may enter into a lim-
ited-purpose annexation agreement known as a strategic partnership
agreement. Under this agreement, the city may impose sales and use
tax within all or part of the boundaries of a district. Areas within a dis-
trict that are annexed for this limited purpose are treated as though they
are within the boundaries of the city for purposes of city sales and use
tax.

(B) Counties, transit authorities, and special purpose
districts may not enter into strategic partnership agreements. Sales
and use taxes imposed by those taxing jurisdictions do not apply in
the limited-purpose annexed area as part of a strategic partnership
agreement between a city and an authorized district. However, a
county, special purpose district, or transit authority sales and use tax, or
any combination of these three types of taxes, may apply at locations
included in a strategic partnership agreement between a city and an
authorized district if the tax is imposed in that area by the applicable
jurisdiction as allowed under its own controlling authorities.

(C) Prior to September 1, 2011, the term "district" was
defined in Local Government Code, §43.0751 as a municipal utility
district or a water control and improvement district. The definition
was amended effective September 1, 2011, to mean a conservation and
reclamation district operating under Water Code, Chapter 49.

(h) Places of business of the seller and job sites crossed by
local taxing jurisdiction boundaries.

(1) Places of business of the seller crossed by local taxing
jurisdiction boundaries. If a place of business of the seller is crossed by
one or more local taxing jurisdiction boundaries so that a portion of the
place of business of the seller is located within a taxing jurisdiction and
the remainder of the place of business of the seller lies outside of the
taxing jurisdiction, tax is due to the local taxing jurisdictions in which
the sales office is located. If there is no sales office, sales tax is due to
the local taxing jurisdictions in which any cash registers are located.

(2) Job sites.

(A) Residential repair and remodeling; new construc-
tion of an improvement to realty. When a contractor is improving real
property under a separated contract, and the job site is crossed by the

boundaries of one or more local taxing jurisdictions, the local taxes due
on any separately stated charges for taxable items incorporated into the
real property must be allocated to the local taxing jurisdictions based on
the total square footage of the real property improvement located within
each jurisdiction, including the square footage of any standalone struc-
tures that are part of the construction, repair, or remodeling project.
For more information about tax due on materials used at residential
and new construction job sites, refer to §3.291 of this title (relating to
Contractors).

(B) Nonresidential real property repair and improve-
ment. When taxable services are performed to repair, remodel, or
restore nonresidential real property, including a pipeline, transmission
line, or parking lot, that is crossed by the boundaries of one or more
local taxing jurisdictions, the local taxes due on the taxable services,
including materials and any other charges connected to the services
performed, must be allocated among the local taxing jurisdictions
based upon the total mileage or square footage, as appropriate, of the
repair, remodeling, or restoration project located in each jurisdiction.
For more information about tax due on materials used at nonresidential
real property repair and remodeling job sites, refer to §3.357 of this
title (relating to Nonresidential Real Property Repair, Remodeling,
and Restoration; Real Property Maintenance).

(i) Sellers' and purchasers' responsibilities for collecting or ac-
cruing local taxes.

(1) Sale consummated in Texas; seller responsible for col-
lecting local sales taxes and applicable local use taxes. When a sale
of a taxable item is consummated at a location in Texas as provided by
subsection (c) of this section, the seller must collect each local sales tax
in effect at the location. If the total rate of local sales tax due on the sale
does not reach the two percent cap, and the seller ships or delivers the
item into another local taxing jurisdiction, then the seller is required to
collect additional local use taxes due, if any, based on the location to
which the item is shipped or delivered or at which the purchaser of the
item takes possession, regardless of the location of the seller in Texas.
For more information regarding local use taxes, refer to subsection (d)
of this section.

(2) Out-of-state sale; seller engaged in business in Texas.
Except as provided in paragraph (3) of this subsection, when a sale is
not consummated in Texas, a seller who is engaged in business in this
state is required to collect and remit local use taxes due, if any, on orders
of taxable items shipped or delivered at the direction of the purchaser
into a local taxing jurisdiction in this state based upon the location in
this state to which the item is shipped or delivered or at which the
purchaser of the item takes possession as provided in subsection (d)
of this section.

(3) Local use tax rate for remote sellers.

(A) A remote seller required to collect and remit one or
more local use taxes in connection with a sale of a taxable item must
compute the amount using:

(i) the combined tax rate of all applicable local use
taxes based on the location to which the item is shipped or delivered or
at which the purchaser of the item takes possession; or

(ii) at the remote seller's election, the single local use
tax rate published in the Texas Register.

(B) A remote seller that is storing tangible personal
property in Texas to be used for fulfillment at a facility of a market-
place provider that has certified that it will assume the rights and duties
of a seller with respect to the tangible personal property, as provided
for in §3.286 of this title, may elect the single local use tax rate under
subparagraph (A)(ii) of this paragraph.

45 TexReg 3514 May 22, 2020 Texas Register

(C) Notice to the comptroller of election and revocation
of election.

(i) Before using the single local use tax rate, a re-
mote seller must notify the comptroller of its election using a form pre-
scribed by the comptroller. A remote seller may also notify the comp-
troller of the election on its use tax permit application form. The remote
seller must use the single local use tax rate for all of its sales of taxable
items until the election is revoked as provided in clause (ii) of this sub-
paragraph.

(ii) A remote seller may revoke its election by filing
a form prescribed by the comptroller. If the comptroller receives the
notice by October 1, the revocation will be effective January 1 of the
following year. If the comptroller receives the notice after October 1,
the revocation will be effective January 1 of the year after the follow-
ing year. For example, a remote seller must notify the comptroller by
October 1, 2020, for the revocation to be effective January 1, 2021. If
the comptroller receives the revocation on November 1, 2020, the re-
vocation will be effective January 1, 2022.

(D) Single local use tax rate.

(i) The single local use tax rate in effect for the pe-
riod beginning October 1, 2019, and ending December 31, 2019, is
1.75%.

(ii) The single local use tax rate in effect for the pe-
riod beginning January 1, 2020, and ending December 31, 2020, is
1.75%.

(E) Annual publication of single local use tax rate. Be-
fore the beginning of a calendar year, the comptroller will publish no-
tice of the single local use tax rate in the Texas Register that will be in
effect for that calendar year.

(F) Calculating the single local use tax rate. The single
local use tax rate effective in a calendar year is equal to the estimated
average rate of local sales and use taxes imposed in this state during the
preceding state fiscal year. As soon as practicable after the end of a state
fiscal year, the comptroller must determine the estimated average rate
of local sales and use taxes imposed in this state during the preceding
state fiscal year by:

(i) dividing the total amount of net local sales and
use taxes remitted to the comptroller during the state fiscal year by the
total amount of net state sales and use tax remitted to the comptroller
during the state fiscal year;

(ii) multiplying the amount computed under clause
(i) of this subparagraph by the rate provided in Tax Code, §151.051;
and

(iii) rounding the amount computed under clause (ii)
of this subparagraph to the nearest .0025.

(G) Direct refund. A purchaser may request a refund
based on local use taxes paid in a calendar year for the difference be-
tween the single local use tax rate paid by the purchaser and the amount
the purchaser would have paid based on the combined tax rate for all
applicable local use taxes. Notwithstanding the refund requirements
under §3.325(a)(1) of this title (relating to Refunds and Payments Un-
der Protest), a non-permitted purchaser may request a refund directly
from the comptroller for the tax paid in the previous calendar year, no
earlier than January 1 of the following calendar year within the statute
of limitation under Tax Code, 111.104 (Refunds).

(H) Marketplace providers. Notwithstanding subpara-
graph (A) of this paragraph, marketplace providers may not use the
single local use tax rate and must compute the amount of local use tax

to collect and remit using the combined tax rate of all applicable local
use taxes.

(4) Purchaser responsible for accruing and remitting local
taxes if seller fails to collect.

(A) If a seller does not collect the state sales tax, any
applicable local sales taxes, or both, on a sale of a taxable item that
is consummated in Texas, then the purchaser is responsible for filing
a return and paying the tax. The local sales taxes due are based on
the location in this state where the sale is consummated as provided in
subsection (c) of this section.

(B) A purchaser who buys an item for use in Texas from
a seller who does not collect the state use tax, any applicable local use
taxes, or both, is responsible for filing a return and paying the tax. The
local use taxes due are based on the location where the item is first
stored, used, or consumed by the purchaser.

(C) For more information about how to report and pay
use tax directly to the comptroller, see §3.286 of this title.

(5) Local tax is due on the sales price of a taxable item, as
defined in Tax Code, §151.007, in the report period in which the taxable
item is purchased or the period in which the taxable item is first stored,
used, or otherwise consumed in a local taxing jurisdiction.

(6) A purchaser is not liable for additional local use tax if
the purchaser pays local use tax using the rate elected by an eligible re-
mote seller according to paragraph (3) of this subsection. The remote
seller must be identified on the comptroller's website as electing to use
the single local use tax rate. A purchaser must verify that the remote
seller is listed on the comptroller's website. If the remote seller is not
listed on the comptroller's website, the purchaser will be liable for ad-
ditional use tax due in accordance to paragraph (4) of this subsection.

(j) Items purchased under a direct payment permit.

(1) When taxable items are purchased under a direct pay-
ment permit, local use tax is due based upon the location where the
permit holder first stores the taxable items, except that if the taxable
items are not stored, then local use tax is due based upon the location
where the taxable items are first used or otherwise consumed by the
permit holder.

(2) If, in a local taxing jurisdiction, storage facilities con-
tain taxable items purchased under a direct payment exemption certifi-
cate and at the time of storage it is not known whether the taxable items
will be used in Texas, then the taxpayer may elect to report the use tax
either when the taxable items are first stored in Texas or are first re-
moved from inventory for use in Texas, as long as use tax is reported
in a consistent manner. See also §3.288(i) of this title (relating to Direct
Payment Procedures and Qualifications) and §3.346(g) of this title.

(3) If local use tax is paid on stored items that are subse-
quently removed from Texas before they are used, the tax may be re-
covered in accordance with the refund and credit provisions of §3.325
of this title and §3.338 of this title (relating to Multistate Tax Credits
and Allowance of Credit for Tax Paid to Suppliers).

(k) Special rules for certain taxable goods and services. Sales
of the following taxable goods and services are consummated at, and
local tax is due based upon, the location indicated in this subsection.

(1) Amusement services. Local tax is due based upon the
location where the performance or event occurs. For more information
on amusement services, refer to §3.298 of this title (relating to Amuse-
ment Services).

(2) Cable services. When a service provider uses a cable
system to provide cable television or bundled cable services to cus-

ADOPTED RULES May 22, 2020 45 TexReg 3515

tomers, local tax is due as provided for in §3.313 of this title. When
a service provider uses a satellite system to provide cable services to
customers, no local tax is due on the service in accordance with the
Telecommunications Act of 1996, §602.

(3) Florists. Local sales tax is due on all taxable items sold
by a florist based upon the location where the order is received, regard-
less of where or by whom delivery is made. Local use tax is not due on
deliveries of taxable items sold by florists. For example, if the place of
business of the florist where an order is taken is not within the bound-
aries of any local taxing jurisdiction, no local sales tax is due on the
item and no local use tax is due regardless of the location of delivery.
If a Texas florist delivers an order in a local taxing jurisdiction at the
instruction of an unrelated florist, and if the unrelated florist did not
take the order within the boundaries of a local taxing jurisdiction, local
use tax is not due on the delivery. For more information about florists'
sales and use tax obligations, refer to §3.307 of this title (relating to
Florists).

(4) Landline telecommunications services. Local taxes due
on landline telecommunications services are based upon the location of
the device from which the call or other transmission originates. If the
seller cannot determine where the call or transmission originates, local
taxes due are based on the address to which the service is billed. For
more information, refer to §3.344 of this title (relating to Telecommu-
nications Services).

(5) Marketplace provider sales. Local taxes are due on
sales of taxable items through a marketplace provider based on the lo-
cation in this state to which the item is shipped or delivered or at which
the purchaser takes possession. For more information, refer to §3.286
of this title.

(6) Mobile telecommunications services. Local taxes due
on mobile telecommunications services are based upon the location of
the customer's place of primary use as defined in §3.344(a)(8) of this
title, and local taxes are to be collected as indicated in §3.344(h) of this
title.

(7) Motor vehicle parking and storage. Local taxes are due
based on the location of the space or facility where the vehicle is parked.
For more information, refer to §3.315 of this title (relating to Motor
Vehicle Parking and Storage).

(8) Natural gas and electricity. Any local city and special
purpose taxes due are based upon the location where the natural gas
or electricity is delivered to the purchaser. As explained in subsection
(l)(1) of this section, residential use of natural gas and electricity is
exempt from all county sales and use taxes and all transit authority sales
and use taxes, most special purpose district sales and use taxes, and
many city sales and use taxes. A list of the cities and special purpose
districts that do impose, and those that are eligible to impose, local
sales and use tax on residential use of natural gas and electricity is
available on the comptroller's website. For more information, also refer
to §3.295 of this title (relating to Natural Gas and Electricity).

(9) Nonresidential real property repair and remodeling ser-
vices. Local taxes are due on services to remodel, repair, or restore
nonresidential real property based on the location of the job site where
the remodeling, repair, or restoration is performed. See also subsection
(h)(2)(B) of this section and §3.357 of this title.

(10) Residential real property repair and remodeling and
new construction of a real property improvement performed under a
separated contract. When a contractor constructs a new improvement
to realty pursuant to a separated contract or improves residential real
property pursuant to a separated contract, the sale is consummated at
the job site at which the contractor incorporates taxable items into the

customer's real property. See also subsection (h)(2)(A) of this section
and §3.291 of this title.

(11) Waste collection services. Local taxes are due on
garbage or other solid waste collection or removal services based on
the location at which the waste is collected or from which the waste is
removed. For more information, refer to §3.356 of this title (relating
to Real Property Service).

(l) Special exemptions and provisions applicable to individual
jurisdictions.

(1) Residential use of natural gas and electricity.

(A) Mandatory exemptions from local sales and use tax.
Residential use of natural gas and electricity is exempt from most lo-
cal sales and use taxes. Counties, transit authorities, and most special
purpose districts are not authorized to impose sales and use tax on the
residential use of natural gas and electricity. Pursuant to Tax Code,
§321.105, any city that adopted a local sales and use tax effective Oc-
tober 1, 1979, or later is prohibited from imposing tax on the residential
use of natural gas and electricity. See §3.295 of this title.

(B) Imposition of tax allowed in certain cities. Cities
that adopted local sales tax prior to October 1, 1979, may, in accor-
dance with the provisions in Tax Code, §321.105, choose to repeal the
exemption for residential use of natural gas and electricity. The comp-
troller's website provides a list of cities that impose tax on the residen-
tial use of natural gas and electricity, as well as a list of those cities that
do not currently impose the tax, but are eligible to do so.

(C) Effective January 1, 2010, a fire control, preven-
tion, and emergency medical services district organized under Local
Government Code, Chapter 344 that imposes sales tax under Tax Code,
§321.106, or a crime control and prevention district organized under
Local Government Code, Chapter 363 that imposes sales tax under Tax
Code, §321.108, that is located in all or part of a municipality that im-
poses a tax on the residential use of natural gas and electricity as pro-
vided under Tax Code, §321.105 may impose tax on residential use of
natural gas and electricity at locations within the district. A list of the
special purpose districts that impose tax on residential use of natural
gas and electricity and those districts eligible to impose the tax that do
not currently do so is available on the comptroller's website.

(2) Telecommunication services. Telecommunications ser-
vices are exempt from all local sales taxes unless the governing body
of a city, county, transit authority, or special purpose district votes
to impose sales tax on these services. However, since 1999, under
Tax Code, §322.109(d), transit authorities created under Transporta-
tion Code, Chapter 451 cannot repeal the exemption unless the repeal
is first approved by the governing body of each city that created the
local taxing jurisdiction. The local sales tax is limited to telecommuni-
cations services occurring between locations within Texas. See §3.344
of this title. The comptroller's website provides a list of local taxing
jurisdictions that impose tax on telecommunications services.

(3) Emergency services districts.

(A) Authority to exclude territory from imposition of
emergency services district sales and use tax. Pursuant to the provi-
sions of Health and Safety Code, §775.0751(c-1), an emergency ser-
vices district wishing to enact a sales and use tax may exclude from the
election called to authorize the tax any territory in the district where the
sales and use tax is then at 2.0%. The tax, if authorized by the voters
eligible to vote on the enactment of the tax, then applies only in the
portions of the district included in the election. The tax does not apply
to sales made in the excluded territories in the district and sellers in the
excluded territories should continue to collect local sales and use taxes

45 TexReg 3516 May 22, 2020 Texas Register

for the local taxing jurisdictions in effect at the time of the election un-
der which the district sales and use tax was authorized as applicable.

(B) Consolidation of districts resulting in sales tax
sub-districts. Pursuant to the provisions of Health and Safety Code,
§775.018(f), if the territory of a district proposed under Health and
Safety Code, Chapter 775 overlaps with the boundaries of another
district created under that chapter, the commissioners court of each
county and boards of the counties in which the districts are located may
choose to create a consolidated district in the overlapping territory. If
two districts that want to consolidate under Health and Safety Code,
§775.024 have different sales and use tax rates, the territory of the
former districts located within the consolidated area will be designated
as sub-districts and the sales tax rate within each sub-district will
continue to be imposed at the rate the tax was imposed by the former
district that each sub-district was part of prior to the consolidation.

(4) East Aldine Management District.

(A) Special sales and use tax zones within district;
separate sales and use tax rate. As set out in Special District Local
Laws Code, §3817.154(e) and (f), the East Aldine Management
District board may create special sales and use tax zones within the
boundaries of the District and, with voter approval, enact a special
sales and use tax rate in each zone that is different from the sales and
use tax rate imposed in the rest of the district.

(B) Exemptions from special zone sales and use tax.
The sale, production, distribution, lease, or rental of; and the use, stor-
age, or other consumption within a special sales and use tax zone of; a
taxable item sold, leased, or rented by the entities identified in clauses
(i) - (vi) of this subparagraph are exempt from the special zone sales
and use tax. State and all other applicable local taxes apply unless oth-
erwise exempted by law. The special zone sales and use tax exemption
applies to:

(i) a retail electric provider as defined by Utilities
Code, §31.002;

(ii) an electric utility or a power generation company
as defined by Utilities Code, §31.002;

(iii) a gas utility as defined by Utilities Code,
§101.003 or §121.001, or a person who owns pipelines used for
transportation or sale of oil or gas or a product or constituent of oil or
gas;

(iv) a person who owns pipelines used for the trans-
portation or sale of carbon dioxide;

(v) a telecommunications provider as defined by
Utilities Code, §51.002; or

(vi) a cable service provider or video service
provider as defined by Utilities Code, §66.002.

(5) Imposition of city sales tax and transit tax on certain
military installations; El Paso and Fort Bliss. Pursuant to Tax Code,
§321.1045 (Imposition of Sales and Use Tax in Certain Federal Military
Installations), for purposes of the local sales and use tax imposed under
Tax Code, Chapter 321, the city of El Paso includes the area within the
boundaries of Fort Bliss to the extent it is in the city's extraterritorial
jurisdiction. However, the El Paso transit authority does not include
Fort Bliss. See Transportation Code, §453.051 concerning the Creation
of Transit Departments.

(m) Restrictions on local sales tax rebates and other economic
incentives. Pursuant to Local Government Code, §501.161, Section 4A
and 4B development corporations may not offer to provide economic
incentives, such as local sales tax rebates authorized under Local Gov-

ernment Code, Chapters 380 or 381, to persons whose business consists
primarily of purchasing taxable items using resale certificates and then
reselling those same items to a related party. A related party means a
person or entity which owns at least 80% of the business enterprise to
which sales and use taxes would be rebated as part of an economic in-
centive.

(n) Prior contract exemptions. The provisions of §3.319 of this
title (relating to Prior Contracts) concerning definitions and exclusions
apply to prior contract exemptions.

(1) Certain contracts and bids exempt. No local taxes are
due on the sale, use, storage, or other consumption in this state of tax-
able items used:

(A) for the performance of a written contract executed
prior to the effective date of any local tax if the contract may not be
modified because of the tax; or

(B) pursuant to the obligation of a bid or bids submitted
prior to the effective date of any local tax if the bid or bids and contract
entered into pursuant thereto are at a fixed price and not subject to
withdrawal, change, or modification because of the tax.

(2) Annexations. Any annexation of territory into an exist-
ing local taxing jurisdiction is also a basis for claiming the exemption
provided by this subsection.

(3) Local taxing jurisdiction rate increase; partial exemp-
tion for certain contracts and bids. When an existing local taxing ju-
risdiction raises its sales and use tax rate, the additional amount of tax
that would be due as a result of the rate increase is not due on the sale,
use, storage, or other consumption in this state of taxable items used:

(A) for the performance of a written contract executed
prior to the effective date of the tax rate increase if the contract may
not be modified because of the tax; or

(B) pursuant to the obligation of a bid or bids submitted
prior to the effective date of the tax rate increase if the bid or bids and
contract entered into pursuant thereto are at a fixed price and not subject
to withdrawal, change, or modification because of the tax.

(4) Three-year statute of limitations.

(A) The exemption in paragraph (1) of this subsection
and the partial exemption in paragraph (3) of this subsection have no
effect after three years from the date the adoption or increase of the tax
takes effect in the local taxing jurisdiction.

(B) The provisions of §3.319 of this title apply to this
subsection to the extent they are consistent.

(C) Leases. Any renewal or exercise of an option to
extend the time of a lease or rental contract under the exemptions pro-
vided by this subsection shall be deemed to be a new contract and no
exemption will apply.

(5) Records. Persons claiming the exemption provided by
this subsection must maintain records which can be verified by the
comptroller or the exemption will be lost.

(6) Exemption certificate. An identification number is re-
quired on the prior contract exemption certificates furnished to sellers.
The identification number should be the person's 11-digit Texas tax-
payer number or federal employer's identification (FEI) number.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 11, 2020.

ADOPTED RULES May 22, 2020 45 TexReg 3517

TRD-202001858
William Hamner
Special Counsel for Tax Administration
Comptroller of Public Accounts
Effective date: May 31, 2020
Proposal publication date: January 3, 2020
For further information, please call: (512) 475-2220

♦ ♦ ♦

CHAPTER 9. PROPERTY TAX ADMINISTRA-
TION
SUBCHAPTER A. PRACTICE AND
PROCEDURE
34 TAC §9.103

The Comptroller of Public Accounts adopts the repeal of exist-
ing §9.103, concerning audits of school district taxable property
values, without changes to the proposed text as published in the
February 14, 2020, issue of the Texas Register (45 TexReg 998).
The rule will not be republished.
The comptroller repeals existing §9.103 in order to adopt new
§9.103 with revisions to improve clarity, organization and imple-
mentation of the section. The repeal of §9.103 will be effective
as of the date the new §9.103 takes effect.
The comptroller did not receive any comments regarding adop-
tion of the repeal.
The repeal is adopted under Government Code, §403.302 (De-
termination of School District Property Values), which provides
the comptroller with the authority to adopt rules governing the
conduct of the property value study after consultation with the
Comptroller's Property Tax Administration Advisory Board, and
under Government Code, §403.303 (Protest), which provides
the comptroller with the authority to adopt rules governing the
conduct of protest hearings related to the property value study.
The repeal implements Government Code, §403.302 (Deter-
mination of School District Property Values) and §403.303
(Protests).
The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 6, 2020.
TRD-202001798
Victoria North
Chief Counsel Fiscal and Agency Affairs Legal Services Division
Comptroller of Public Accounts
Effective date: May 26, 2020
Proposal publication date: February 14, 2020
For further information, please call: (512) 475-2220

♦ ♦ ♦
34 TAC §9.103

The Comptroller of Public Accounts adopts new §9.103, con-
cerning audit of total taxable value of property in a school district,
with changes to the proposed text as published in the February
14, 2020, issue of the Texas Register (45 TexReg 998). The rule
will be republished.

The comptroller repeals existing §9.103, concerning audits of
school district taxable property value, in order to reorganize the
rule and update the rule to be consistent with statutes. The
comptroller adopts new §9.103 to clarify definitions, identify re-
quired submissions, clarify deadlines, update references and re-
move the requirement to adopt audit forms by rule. The comp-
troller also adopts this new section to better organize the infor-
mation in the current section.
The comptroller received written comments from: Ms. Sandra
Griffin, with Perdue, Brandon, Fielder, Collins & Mott, LLP; Mr.
Steve Bird and Mr. Chris Young of Linebarger, Goggan, Blair
& Sampson, LLP; Ms. Robin Willim, with Tarrant Appraisal Dis-
trict; Ms. Missy Pope, of Pope Audit Group, LLC; Mr. Steve
Wise, with Dallas Central Appraisal District; Mr. Daniel Combs,
with Alvin Independent School District; Mr. Rostam Kavoussi, of
Linebarger, Goggan, Blair & Sampson, LLP on behalf of Alamo
Heights ISD, East Central ISD, Fredericksburg ISD, Harlandale
ISD, Medina Valley ISD, North East ISD, Northside ISD, and
Southwest ISD; Mr. John Passero, Sr.; and Mr. Andrew Peters
of Caldwell ISD.
Subsection (a) defines relevant terms and phrases, including
clarified definitions from the existing §9.103 and new definitions
for terms which appear in the existing section but were not de-
fined therein.
Subsection (b) identifies the procedures and required submis-
sions for a request for audit received from a school district. Para-
graphs (1)(A) through (E) list the required forms by name and
number and paragraph (1)(F) describes the summary or recapit-
ulation of information from the local appraisal roll for the request-
ing school district.
Ms. Sandra Griffin requested retaining language from current
subsection (b) or adding language to new subsection (b) only
requiring additional forms for schools that have value loss under
Tax Code, §33.06 or §33.065, participate in Tax Increment Fi-
nancing, or have Chapter 313 Agreements.
The forms required by subsection (b) report statutorily required
deductions enumerated to determine taxable value as set forth in
Government Code, §403.302(d). Without the forms required un-
der subsection (b), the comptroller cannot distinguish between a
complete or incomplete request without seeking additional infor-
mation upon receipt of a request for school district taxable value
audit. The comptroller instead amends new subsection (b) by
adding paragraph (2) allowing school districts to submit a signed
affirmative statement that the district has zero value to report on
the required forms, providing documentation for the determina-
tion of the completeness of a request.
Mr. Steve Bird and Mr. Chris Young provided comments on
subsection (b) asserting that discretion on the part of the director
to exclude some of the six items required by subsection (b) is
an apparent acknowledgment of discretion in Government Code,
§403.302 to change the scope of an audit.
Mr. Bird and Mr. Young also commented that subsection (b)
lacks clarity as to when and how the director's discretion will be
utilized and provides no guidelines as to under what conditions
the director may or may not grant a request to exclude such in-
formation.
The discretion afforded the director in proposed new subsection
(b) was discretion for reporting requirements, not discretion in
the statutory scope of an audit of the statutorily required deter-
mination of total taxable value of all property in each school dis-

45 TexReg 3518 May 22, 2020 Texas Register

trict. The comptroller amends new subsection (b) to remove this
language.
Ms. Robin Willim posed a question on subsection (b) as to
whether the requirements of subsection (b) would apply to
school districts that do not have a TIF (Form 50-755) or Chapter
313 (Form 50-767). As previously addressed, the comptroller
amends new subsection (b) to allow school districts to submit a
signed affirmative statement that the district has zero value to
report on the required forms, providing documentation for the
determination of the completeness of a request.
Subsection (c) identifies the procedures and required submis-
sions for a request for audit received from the Commissioner of
Education.
Subsection (d) identifies the deadlines for submitting a request
for audit in accordance with Government Code, §403.302(h).
This subsection explains the process for certifying a material re-
duction in taxable value in response to stakeholder concerns re-
ceived. This subsection clarifies that the superintendent, or other
individual authorized by the school district, makes the determina-
tion of a material reduction in the total taxable value of property
in a school district.
Ms. Griffin commented that paragraph (2) states that a request
for an audit "must" be filed not later than one year from a chief
appraiser's change to the appraisal roll under Tax Code, §25.25
or §42.41. Ms. Griffin recommends changing the language in
paragraph (2) from "must" to "may".
The comptroller agrees to make this change.
Ms. Griffin further recommends adding the phrase, "In addition
to the deadline in (d)(1)..." to the beginning of paragraph (2).
The comptroller instead amends the language of paragraph (1)
to include the phrase, "Except as otherwise provided by this sub-
section...", to stay consistent with the statutory language of Gov-
ernment Code, §403.302(h).
Ms. Griffin also requested that the comptroller draft the new rule
to continue a practice of not requiring a full audit when a school
district is requesting a change based on reductions resulting from
a lawsuit or a Tax Code, §25.25 correction. Similarly, Mr. Bird
and Mr. Young comments indicate disagreement with requiring
a complete audit for value changes that are a result of Tax Code,
§25.25 or §42.41 changes.
Government Code, §403.302(h) requires an audit of the total
taxable value of property in a school district. Mr. Bird and
Mr. Young assert the use of the term "may" in Government
Code, §403.302(h) indicates an intent by the legislature for the
comptroller to have discretion in the implementation of the audit
process. The discretion afforded the comptroller is whether to
conduct an audit upon receiving a valid request, not discretion
as to the scope of the audit. Reduction in a school district's total
taxable value resulting from a lawsuit or a Tax Code, §25.25
correction is included in an audit of total taxable value. The
comptroller declines to amend the rule to permit a partial audit.
Mr. Bird and Mr. Young expressed concern that full, complete
audits are lengthy, complex processes and by requiring an audit
of total taxable value, the comptroller places undue restriction on
a district's ability to adequately respond to Tax Code, §25.25 or
§42.41 changes. Since the scope of the audit is statutory, these
concerns are best addressed through legislative amendments
and not rulemaking authority.

Mr. Bird and Mr. Young also commented that the proposed
changes to §9.103 could potentially have a significant fiscal im-
pact on school districts and that the result fails to meet the mini-
mum standards required by Government Code, §2001.024(a)(4)
and (5) and §2006.002.
There is no change between the current §9.103, to be repealed,
and new §9.103 concerning the scope of an audit requested
pursuant to Government Code, §403.302. Nowhere in current
§9.103 or new §9.103 is anything less than or in addition to an
audit of total taxable value authorized or addressed.
Subsection (e) provides a maximum number of requests for au-
dit, based on logistical and administrative limits, which may be
submitted to the division relating to the same school district and
the same study year.
Subsection (f) provides the methods of delivery for requests and
the required submissions for taxable value audits. Paragraphs
(1) through (4) list the methods specifically.
Subsection (g) states specific circumstances for rejection of a
request for audit.
Subsection (h) states the consequences of providing incomplete
submissions and the ability to resubmit a request for audit. Para-
graphs (1) and (2) detail how the comptroller will count incom-
plete submissions and resubmissions in calculating the number
of requests for audit relating to the same school district for the
same study year, under subsection (e).
Ms. Griffin commented that new subsection (h) would make an
incomplete audit count as one audit, and any resubmission or
additional information count as a second audit. Ms. Griffin com-
mented that this would deprive a school district of funding due to
technical errors in submission of an audit which could be easily
cured. Ms. Griffin requested that the comptroller amend the pro-
posed rule to allow an amendment or addition to an audit request
to be counted as one audit, or in the alternative, add a definition
for an "incomplete submission" to allow reasonable opportunity
to supplement a pending audit without counting it as an addi-
tional audit request. The comptroller agrees to add a definition
for an "incomplete submission" described in more detail below.
Mr. Andrew Peters provided comments regarding §9.103 stat-
ing the rule appears to limit or remove the ability for school dis-
tricts to correct information. Mr. Steve Wise provided separate
comments concerning subsection (h) stating he disagreed with
counting an audit submitted but rejected as an audit for purposes
of subsection (e) (limiting number of requests submitted under
subsection (d)(1)). Mr. Wise commented that subsection (h)(1)
and (2) could penalize school districts by not allowing them to
have three taxable value audits due to some unforeseen techni-
cality. Mr. Wise commented that if a submission is incorrect,
some reasonable amount of time should be given to remedy
the problem. Mr. Wise commented that a particular submission
should only be counted when it is fully adjudicated.
As previously addressed, the comptroller amends subsection (h)
to add a definition for an "incomplete submission" to minimize the
number of incomplete submissions from any particular school
district. Subsection (h) refers to subsection (e) which provides
a maximum number of requests for audits submitted under the
time constraints of subsection (d)(1), which in turn is based on
logistical and administrative limits. There is no maximum num-
ber of requests in §9.103 for requests for audits submitted under
subsection (d)(2).

ADOPTED RULES May 22, 2020 45 TexReg 3519

Subsection (i) provides the ability to require additional informa-
tion, if necessary, to complete an audit. This subsection clari-
fies the language found in subsection (g) of the current section,
which the comptroller has repealed. Paragraphs (1) and (2) pro-
vide timelines for response, reducing the response and exten-
sion time period from 30 days in the current subsection (g) to 15
days.
Ms. Griffin, Ms. Missy Pope and Mr. Wise provided separate
comments regarding subsection (i) concerning the reduction in
days to respond to a request from the comptroller for additional
information. Current subsection (g) allows thirty days to respond
to a request from the comptroller for additional information. Pro-
posed subsection (i) allowed fifteen days to respond to a request
from the comptroller for additional information. The comptroller
agrees to amend the timeframe to provide additional information
to thirty days.
Ms. Pope requested the comptroller add a provision to create a
timeframe for the comptroller's processing of audit requests and
add a requirement that the comptroller process audit requests in
the order in which they are received.
Government Code, §403.302 does not provide a timeframe for
completion of an audit. Similarly, the statute does not require
that the comptroller process audits in the order in which received.
The statute does, however, provide the comptroller discretion to
decide whether to conduct an audit. The comptroller declines
to include a timeframe or order for audit processing. These re-
strictions could have an unintended consequence of requiring
the comptroller to use its discretion to not conduct an audit if the
logistical and administrative limits for prevent timely completion.
The comptroller will continue its practice of providing a practical
timeframe for completion of each request for an audit and pro-
cessing audits in the order they are received.
Subsection (j) addresses the conduct of the audit to include the
ability of comptroller staff to accept nominal inconsistencies in
numerical documentation, reject numerical documentation that
leads to unreasonable results and for the examination, inspec-
tion or review of information in person. This subsection clari-
fies and amends subsection (i) of the current section, which the
comptroller has repealed.
Subsection (k) addresses the ability to withdraw a request for
audit. This subsection clarifies language found in subsection (k)
of the current section, which the comptroller has repealed.
Subsection (l) addresses the completion of an audit, certification
of the findings of the audit by the comptroller, and the ability to
protest the findings. This subsection clarifies language found in
subsection (l) of the current section, which the comptroller has
repealed.
Mr. Rostam Kavoussi commented on subsection (l) stating it has
omitted a provision for certified preliminary taxable value audit
findings found in current §9.103(l). The comptroller declines to
amend subsection (l) because certification of a preliminary au-
dit finding is not required or authorized by Government Code,
§403.302(h). Additionally, the code section does require certifi-
cation of audit findings to the commissioner of education. Gov-
ernment Code, §403.303(a) authorizes protests of the certified
audit findings and procedures to protest audit findings are found
under 34 TAC §§9.4301 - 9.4317.
Subsection (m) addresses the availability of the forms identi-
fied in the section on the comptroller's website, or through the

Property Tax Assistance Division of the Comptroller of Public Ac-
counts. Subsection (m) also provides that the forms may be re-
vised at the discretion of the comptroller.
General comments were provided by Mr. Daniel Combs in re-
gard to House Bill 3, 89th Legislature, 2019. Mr. Combs ex-
pressed concerns with the timing of the proposed rule given sig-
nificant changes to school finance in House Bill 3 and unknowns
surrounding the change to current year values. Mr. Combs re-
quested consideration of the timing of the rule change as it may
limit the opportunity to correct unforeseen variances and finan-
cial impacts related to value.
New §9.103 complies with the statutory authority for an audit of
total taxable value of property in a school district found in Gov-
ernment Code, §403.302(h). The timing of the findings required
by Government Code, §403.302 and the authority and require-
ments for an audit found in subsection (h) of that section were
not changed during the 89th Legislature.
General comments were provided by Mr. John R. Passero, Jr.
stating there should be no repeal.
The comptroller is repealing existing §9.103 and adopting new
§9.103 to clarify definitions, identify required submissions, clarify
deadlines, update references, remove the requirement to adopt
audit forms by rule, and better organize information.
The comptroller adopts the new section under Government
Code, §403.302, which provides the comptroller with the au-
thority to adopt rules governing the conduct of the property
value study after consultation with the Comptroller's Property
Tax Administration Advisory Board, and under Government
Code, §403.303 (Protests), which provides the comptroller with
the authority to adopt rules governing the conduct of protest
hearings related to the property value study.
The new section implements Government Code, §403.302 (De-
termination of School District Property Values) and §403.303
(Protests).
§9.103. Audit of Total Taxable Value of Property in a School District.

(a) Definitions. The following words and terms, when used
in this section, shall have the following meanings, unless the context
clearly indicates otherwise.

(1) Agent--A duly authorized individual designated to act
as agent on behalf of a school district for the purpose of filing a request
for audit pursuant to this section.

(2) Commissioner--The Texas Commissioner of Educa-
tion.

(3) Comptroller--The Texas Comptroller of Public Ac-
counts.

(4) Director--The director of the Property Tax Assistance
Division.

(5) Division--The Property Tax Assistance Division of the
office of the comptroller.

(6) Effective date--A single date designated in a request for
audit for which all values and other reported information are submitted
for an audit under Government Code, §403.302(h) (Determination of
School District Property Values).

(7) Property value study or study--A study conducted by
the comptroller pursuant to Government Code, §403.302.

45 TexReg 3520 May 22, 2020 Texas Register

(8) Request for audit or request--A request for an audit filed
with the division pursuant to Government Code, §403.302(h).

(9) Study year--A tax year, as defined by Tax Code,
§1.04(13) (Definitions), for which the comptroller has conducted a
study, or is conducting a study.

(10) Taxable value--The "taxable value" as defined by
Government Code, §403.302(d).

(11) Taxable value audit or audit--An examination, inspec-
tion and review of the total taxable value of property in a school district
conducted pursuant to Government Code, §403.302(h).

(b) Requests from school districts.

(1) A school district may request an audit of the total tax-
able value of property in the school district. A school district must
make the request for audit by submitting a Request for School District
Taxable Value Audit (Form 50-302) to the director, in writing, with a
stated effective date and must include the following:

(A) School District Report of Property Value (Form
50-108);

(B) Report of Value Lost Because of the School Tax
Limitation on Homesteads of the Elderly/Disabled (Form 50-253);

(C) Report of Value Lost Because of Deferred Tax Col-
lections Under Tax Code, §33.06 and §33.065 (Form 50-851);

(D) Report of Value Lost Because of School District
Participation in Tax Increment Financing (TIF) (Form 50-755);

(E) Report of Value Lost Because of Value Limitations
Under Tax Code, Chapter 313 (Form 50-767); and

(F) An automated or computer-generated summary of
appraisal roll information that:

(i) is certified in accordance with Tax Code, §26.01
(Submission of Rolls to Taxing Units) by the chief appraiser who ap-
praises property for the requesting school district;

(ii) is produced by the certifying chief appraiser or a
taxing unit that collects for the school district; and

(iii) reports values with the same effective date as,
and matching each value shown as a line item on, the School District
Report of Value (Form 50-108).

(2) In lieu of the Report of Value Lost Because of Deferred
Tax Collections Under Tax Code §33.06 and §33.065 (Form 50-851), or
the Report of Value Lost Because of School District Participation in Tax
Increment Financing (TIF) (Form 50-755), or the Report of Value Lost
Because of Value Limitations Under Tax Code, Chapter 313 (Form
50-767), the school district may provide a written, signed affirmative
statement that the school district has $-0- of lost value to report on
the form or forms. The statement must list each form by title and be
signed by the superintendent of the school district or the school district's
properly designated agent.

(c) Requests from the commissioner. The commissioner may
request an audit of any school district's total taxable value. The com-
missioner must make the request for audit in writing, with a stated ef-
fective date, and submit the request to the director. The request must be
signed by the commissioner. A school district subject to a request for
audit from the commissioner must submit all documentation required
under subsection (b)(1) - (2) of this section within 30 days of notifica-
tion by the division that an audit has been requested.

(d) Deadlines for filing requests.

(1) Except as otherwise provided in this subsection, a re-
quest for audit must be filed with the division not later than the third
anniversary of the date of the final certification of the property value
study findings for the study year subject to the request for audit.

(2) If the chief appraiser corrects the appraisal roll under
Tax Code, §25.25 (Correction of Appraisal Roll) or §42.41 (Correc-
tion of Rolls), and the change to the appraisal roll results in a material
reduction in the total taxable value of property in the school district,
then the request for audit may be filed with the division not later than
the first anniversary of the date the chief appraiser certified the change
to the appraisal roll under Tax Code, §25.25 or §42.41. For purposes
of this subsection, a reduction in the total taxable value of property in
a school district is considered a material reduction if the superinten-
dent, or other individual authorized by the school district with specific
knowledge of the school district's finances, signs a written statement
certifying that the correction to the appraisal roll results in a material
reduction in the total taxable value of property in the school district.

(e) Number of requests. For the purpose of audits subject to
the deadline prescribed by subsection (d)(1) of this section, up to three
separate requests for audit pertaining to the same school district and
study year may be submitted at any time before the deadline.

(f) Methods of delivery for requests. The requestor is respon-
sible for verifying receipt by the division regardless of the method of
delivery. A request for audit may be submitted to the division as fol-
lows:

(1) by personal delivery at 1711 San Jacinto Blvd., Third
Floor, Austin, Texas 78701;

(2) by United States Postal Service, regular first-class mail,
properly addressed with postage prepaid and bearing a post office can-
cellation mark on or before the applicable deadline for a request under
subsection (d) of this section;

(3) by common or contract carrier in a properly addressed
envelope or package, bearing a receipt mark on or before the applicable
deadline for a request for audit under subsection (d) of this section; or

(4) electronically, via email sent to and received by
ptad.audit@cpa.texas.gov with the title "AUDIT REQUEST" in the
subject line. A file transfer protocol ("FTP") is available if requested
in the email.

(g) Rejection of requests. The division may reject a request
for audit if:

(1) the request does not meet the requirements of this sec-
tion;

(2) the request omits or fails to complete any item required
in subsection (b) of this section;

(3) the request fails to meet the deadlines prescribed by
subsection (d) of this section;

(4) the request raises an issue previously determined in a
protest of preliminary findings of value;

(5) the request asks for revisions that duplicate revisions
requested in a previous audit for which the comptroller has certified a
final audit finding under Government Code, §403.302(h); or

(6) the request involves a study year for which the relevant
comptroller records do not exist or cannot be retrieved or replicated.

(h) Incomplete submissions and resubmissions of requests. A
request for an audit submitted to the division which omits a required
item listed in subsection (b) of this section is an incomplete submission.
A request that is rejected based on an incomplete submission may be

ADOPTED RULES May 22, 2020 45 TexReg 3521

mailto:ptad.audit@cpa.texas.gov

♦ ♦ ♦

brought into compliance and resubmitted before the applicable dead-
lines prescribed in subsection (d) of this section.

(1) A request that is rejected based on an incomplete sub-
mission shall be counted as a request for audit for purposes of subsec-
tion (e) of this section.

(2) A request that is resubmitted shall be counted as a new
request for audit for the purposes of subsection (e) of this section.

(i) Additional information. The director may require addi-
tional information from the school district, its appraisal district, or any
other source as needed to complete the taxable value audit. The director
shall provide written notice of the requirement for additional informa-
tion.

(1) If the school district or its appraisal district does not
provide the additional information requested by the director within 30
days, plus any applicable period of extension, the director may deny
any adjustments related to the additional information.

(2) Upon the written request of the school district or its ap-
praisal district, the 30 day period may be extended for an additional
15 days if the school district or its appraisal district cannot obtain the
information for reasons outside of the school district's or its appraisal
district's control, and the school district or its appraisal district reports
the reasons in the written request for extension.

(j) Conduct of the examination, inspection and review. Divi-
sion staff may accept numerical documentation with nominal internal
inconsistencies, reject numerical documentation that leads to unreason-
able results, and otherwise exercise sound judgment in arriving at the
most accurate total taxable value for the school district. Division staff
may conduct the taxable value audit by examining, inspecting or re-
viewing the required documentation submitted with the request for au-
dit, or may include an examination, inspection and review of the rel-
evant information in person at the tax office, appraisal office, or any
other public office.

(k) Withdrawal of request. A request for audit may be with-
drawn at any time before the comptroller certifies the audit findings.

(l) Certification of findings and protest. After considering all
the relevant information submitted by the school district and other re-
liable sources, division staff shall recalculate the school district's to-
tal taxable value. Upon the determination of the findings of the audit,
the comptroller shall certify the findings to the commissioner in ac-
cordance with Government Code, §403.302(h). A school district, or
a property owner whose property is included in the audit under Gov-
ernment Code, §403.302(h) and whose tax liability on the property is
$100,000 or more, may protest the audit findings pursuant to Subchap-
ter L of this chapter.

(m) Forms for audit request. The forms identified in this sec-
tion are available on the comptroller's website or may be obtained from
the Comptroller of Public Accounts, Property Tax Assistance Division,
P.O. Box 13528, Austin, Texas 78711-3528. These forms may be re-
vised at the discretion of the comptroller.

The agency certifies that legal counsel has reviewed the adop-
tion and found it to be a valid exercise of the agency's legal au-
thority.

Filed with the Office of the Secretary of State on May 6, 2020.
TRD-202001801
Victoria North
Chief Counsel Fiscal and Agency Affairs Legal Services Division
Comptroller of Public Accounts
Effective date: May 26, 2020
Proposal publication date: February 14, 2020
For further information, please call: (512) 475-2220

45 TexReg 3522 May 22, 2020 Texas Register

